

Batı Klasikleri

BÎLÎMÎN DEĞERİ
H. Poincarö

Çeviren
FETHÎ YÜCEL

Mili B.

İstanbul 1989

BÎRÎNCÎ BÖLÜM
Matematikte Sezgi ve Mantık

I
Biribirine zıt iki temayül, yahut daha

doğrusu biribirinden tamamiyle farkh iki
çeşit zihniyet ayırdetmeksizin, büyük mate-
matikçilerin, hattâ küçüklerinin, eserlerini
incelemek mümkün değildir. Bazıları her
şeyden önce mantıkla meşgul olur; eserlerini
okurken, onların, hiçbir şeyi tesadüfe bırak-
maksızın tahkim edilmiş mevzie doğru yakın-
laşmaya çalışan bir Vauban metodiyle, ancak
adım adım ilerlemiş olduklarına inanacağımız
gelir* ötekiler sezginin gösterdiği yoldan gider
ve ilk hamlede birtakım kazançlar sağlarlar,
fakat bunlar, cesur süvari öncülerinin başarı-
lan gibi, çok defa kararsızdır.

Matematikçileri bu iki metottan birini
kabule götüren şey, ele aldıkları konu değildir»
Çok defa birincilerin analizci olduğu söylenir,
ötekilere geometnci denirse de bu hal bir kısmı-
nın geometri yaparken analizci; öbürlerinin sâf
analizle meşgul olurken geometnci kalmalarına
mâni değildir. Onları sezici veya mantıkçı ya-
pan, zekâlarının tabiatıdır, yeni bir konuyu
ele alınca bu tabiattan sıyrılamazlar.

* Vauban (1633 —1707;. Ünlü askerî mühendis ve
istihkamcı.

4 BÎLÎMİN DBGERÎ

Ruhlannda iki yönsemeden birini geliş-
tirip ötekini boğan şey, aldıkları terbiye de
değildir, insan matematikçi doğar, sonradan
matematikçi olmaz; öyle görünüyor ki, insan
matematikçi doğarken, ya geometrici yahut
analizci doğmaktadır.

Bazı misaller zikretmeyi isterdim, muhak-
kak ki bu konuda örnekler eksik değildir; fakat
tezadı artırmak için, en uçlardaki misallerle baş-
lamak istiyorum: bunları yaşıyan iki matema-
tikçide aramak zorunda kalışım mazur görül-
sün.

B. Meray, iki terimli bir denklemin daima
bir kökü olduğunu, yahut daha kolay bir dille,
bir açımn daima parçalara bölünebileceğini
ispatlamak istiyor. Eğer doğrudan doğruya sezgi
ile bildiğimize inandığımız bir hakikat varsa o
da budur. Bir açımn, her zaman, istenildiği
kadar eşit parçaya bölünebilmesinden kim şüphe
eder? B. Meray böyle düşünmüyor; ona kalırsa
bu önerme hiç de apaçık değildir ve ispatlan-
ması için kendisine birkaç sahife lâzım gelmiştir.

Aksine bir de B. Klein'e bakınız: fonk-
siyonlar teorisinin en mücerret problemlerinden
birini inceliyor; verilmiş bir Riemann yüzeyi
üzerinde verilen aykırılıkları (singularitds) kabul
eden bir fonksiyonun daima bulunup bulunmı-
yacağı söz konusudur. Meşhur Alman geomet-
ricisi ne yapıyor? Riemann yüzeyi yerine elekt-
rik iletgenliği belli kanunlara uyarak değişen
bir madenî yüzey koyuyor. Bunun iki nokta-

BİLİMİN DEĞERİ 11

sim bir pilin iki kutbuna bağlıyor. Akımın geç-
mesi lâzım, diyor, ve akımın yüzey üzerindeki
dağılış tarzı, aykırılıkları önceden ifade edilmiş
olan bir fonksiyon belli edecektir.

Şüphesiz, B. Klein ancak üstünkörü bir
örnek verdiğini biliyor: böyle olmasına rağ-
men onu yayımlamakta tereddüt etmemiştir:
pek muhtemeldir, kî kendisi de bunda kesin
bir ispattan ziyade bilmem ne çeşit bir mâ-
nevi pekinlik bulunduğuna inanıyordu. Hal-
buki bir mantıkçı buna benzer bir kavrayışı
nefret duyarak reddederdi, daha doğrusu red-
detmesine lüzum kalmazdı, zira onun zihninde
böyle bir düşünce asla doğamazdı.

Müsaade ederseniz, Fransız biliminin şere-
fini yükselten iki zatı de mukayese edeyim*
Onlar bu yakınlarda aramızdan uzaklaşmış-
lardır, fakat ikisi de uzun zamandan beri ölmez-
lik payesine erişmiş bulunuyorlardı.

B. Bertrand ile B. Hermite'ten bahset-
mek istiyorum. Aynı okulda, aynı zmanda
öğrenci idiler; aynı terbiyeyi görmüşler, aynı
tesirlere kapılmışlardı; buna rağmen arala-
rında ne büyük ayrılık var! Bu, sadece yaz-
dıkları yazılarda göze çarpmıyor; ders okutuş-
larında, konuşma tarzlarında, hattâ tavırla-
rında bile belli oluyor. Bu iki çehre, bütün
öğrencilerin hafızasına silinmez hatlarla kazın-
mıştır; onların derslerini takibetmek bahtiyar-
lığını tatmış kimseler için bu hâtıra hâlâ yeni-
dir; tazelenmesi bizim için kolaydır.

BİUMtN DEÛERİ

B. Bertrand konuşurken daima faaliyet ha-
lindedir; kâh dışarda bulunan birtakım düş-
manlarla savaşıyor gibi görünür, kâh incelediği
şekilleri bir el hareketiyle çiziverir. Onun gör-
düklerini resmetmeye çahştığı apaçıktır, bu se-
bepledir ki el hareketlerine başvurmaktadır.
B. Hermite ise tamamen aksinedir; gözleri dış
âlemin temasından kaçar; o, hakikatin belir-
tisini dışarda değil, içerde aramaktadır.

Bu yüzyılın Alman geometricileri arasında
bilhassa iki isim çok tanınmıştır; fonksiyonlar
genel teorisini, Weirstrass ve Riemann adlı bu
iki bilgin kurmuştur, Weirstass her şeyi seriler
fikrine ve bunların analitik dönüşümlerine irca
eder; daha iyisi, o, analizi aritmetiğin bir nevi
uzantısı haline getirir; Weirstass'ın bütün kitap-
ları kanştırılsa, içlerinde bir tek şekil görülmez.
Riemann, aksine, derhal geometriyi yardıma ça-
ğırır, düşüncelerinden her biri bir hayalle teces-
süm eder, insan bir kere mânasını anladıktan
ısonra onu unutamaz.

Yakın zamanlara kadar yaşamış bulunan
Lie bir sezici idi; eserlerini okurken tereddüt
edilebilirdi, fakat kendisiyle konuştuktan sonra
tereddüt kalmıyordu; hayaller yardımiyle dü-
şündüğü derhal belli oluyordu. Bn. Kowalevski
bir mantıkçı idi.

Talebelerimizde de aynı farkları görüyoruz;
bazıları problemleri «Analizle», bazdan da
«Geometri ile» çözmeyi tercih ediyorlar. Birin-
ciler «uzayda görmeyi» beceremiyorlar, ötekiler

BİLİMİN DECERf t
ise uzun hesaplardan pek çabuk usanıyor ve bu
hesaplar içinde kendilerini kaybediyorlar.

Bu iki çeşit zekânın ikisi de bilimin ilerle-
mesi için lüzumuludur; mantıkçılar ve sezici-
lerden her biri ötekinin yapamıyacağı büyük
işler başarmışlardır. Kim çıkıp da Weirstrass
hiç yazı yazmasaydı daha iyi olurdu, diyebilir;
yahut Riemann'm dünyaya gelmemiş olmasını
tercih ettiğini süyliyebilir? O halde Analiz ile
Sentezin ikisi de meşru birer rol oynamakta-
dır. Fakat bilim tarihinde bunlardan her birinin
payım daha yakından incelemek ilgi verici olur.

II
Şaşılacak şey! Eskilerin eserlerini tekarar

okuyacak olursak, onların hepsini sezgiciler
arasında sınıflandıracağımız gelir. Halbuki ta-
biat hep aynı tabiattır, onun mantıktan hoşla-
nan kafaları ancak asrımızda yaratmaya başla-
mış olması ihtimali azdır.

Kendimizi o zamanlar hüküm sürmüş olan
fikir cereyanları içinde bulundurabilseydik, eski
geometricilerden çoğunun, meyil itibariyle ana-
lizci olduklarını görürdük. Söz gelimi, öklid'in
kurduğu binada çağdaşları hiçbir kusur bula-
mıyorlardı. Bu koca binanın her parçasını sezişe
borçlu olmakla beraber, bugün büyük bir emek
harcamaksızm, onda bir mantıkçının eserim gö-
rebiliriz.

Değişen şey zekâlar değil, fikirlerdir; sezici
zekâlar gene aynı kalmışlardır; fakat okuyu-

18 BİLİMİN DEĞERİ

cular kendilerinden daha fazla imtiyaz istemiş-
lerdir.

Bu evrimin sebebi nedir?
Bunu keşfetmek zor bir şey değildir. Sezgi

bize ne kesinlik ne de pekinlik verebilir, bunun
gittikçe daha iyi farkına varılmıştır.

Bir kaç misal söyliyelim. Türevden mahrum
sürekli fonksiyonların var olduğunu biliyoruz.
Mantığın bize kabul ettirdiği bu önerme kadar
sezgiye aykırı gelen hiç bir şey yoktur. Dedele-
rimiz hiçbir zaman şöyle söylemekten geri dur-
mamışlardı: «Mademki her eğrinin bir teğeti
vardır, o halde her sürekli foksiyonun da bir
türevi bulunacağı apaçıktır.»

Nasıl oluyor da sezgi bizi bu derece aldata-
biliyor? Sebebi şudur ki bir eğriyi tahayyül
ettiğimiz zaman onu kahnhksız olarak tasar-
hyamayız; bunun gibi bir doğru tasarladığımız
zaman onu belli genişlikte düz bir şerit olarak
görürüz. Bu çizgilerin kalınlığı olmadığım iyi
bilmekteyiz; onları gitgide daha incelmiş ola-
rak tahayyül etmeye ve böylece limite yaklaş-
maya çalışırız; bir dereceye kadar buna muvaf-
fak da oluruz, fakat limit hale asla erişemeyiz.

Böyle olunca, biri doğru, öteki eğri olan
bu iki dar şeridi, birbirini kesip geçmeksizin
bir yerde hafifçe üst üste gelmiş gibi tasarlı-
yabileceğimiz açıktır.

Bu suretle, bir eğrinin daima bir teğete
malik olduğu sonucuna varırız, meğer ki kesin
bir analiz daha önceden bize bunun aksini bil-
dirmiş olmasın.

BİLİMİN DEĞERİ 11

İkinci misal olarak Dirichlet prensipini
alacağım, matematiksel fiziğin birçok teorem-
leri ona dayanmaktadır; bugün o, çok kesin
fakat çok uzun muhakemeler yardımiyle kuru-
labilir; eskiden, aksine, kabataslak bir ispatla
yeriniliyordu. Keyfî bir fonksiyona tabi bir
integral hiçbir zaman sıfır olamaz. Bundan
o integralin bir minimuma sahip olacağı sonu-
cuna varılıyordu. Bugün muhakemenin noksan
tarafi derhal gözümüze çarpıyor, çünkü mü-
cerret fonksiyon terimini kullanıyor ve kelime en
genel mânasında anlaşıldığı zaman dahi, fonk-
siyonların sunduğu bütün aykırılıklara alışmış
bulunuyoruz.

Fakat müşahhas hayaller kullanılmış olsaydı,
söz gelimi, bu fonksiyon, bir elektrik potan-
siyeli gibi düşünülseydi, durum böyle olmaz-
dı; o zaman elektrostatik dengeye erişilebile-
ceğini tasdik etmek meşru zannolunabilirdi.
Bununla beraber, fizikî bir mukayese belki
de birtakım itimatsızlıkar uyandırırdı. Fakat
yapılan muhakeme, Analiz diliyle Fizik dili
arasında aracı olan Geometri diline çevril-
miş bulunsaydı, şüphesiz, bu itimatsızlıklar
lıâsıl olmaz ve belkide böylelikle, bugün bile,
meseleden haberi olmıyan birçok okuyucu-
lar aldatılabilirdi.

Demek oluyor ki sezgi bize pekinlik vermez.
Bundan dolayı ortada bir evrinme olması lâzım-
dı; şimdi onun nasıl olduğuna bakalım.

10 BİLÎMÎN DEĞERİ

Bir kere tariflere kesinlik ithal etmeden,
muhakemelere kesinliğin giremiyeceği çok geç-
meden anlaşılmıştır.

Matematikçilerin meşgul oldukları şeylerin
çoğu fena tarif edilmiş bulunuyorlardı; insan
onları bildiğini sanıyordu, çünkü onları duyu-
lar ve muhayyile yardımiyle tasarhyordu; fakat
bunlar ancak kaba birer hayaldi, muhake-
menin dayanabileceği belgin fikirler değildi.

Mantıkçılar gayretlerini önce bu noktada
toplamak zorunda kalmışlardır.

Ortak bölensiz sayılar için durum böyle
olmuştur.

Sezgiye borçlu olduğumuz müphem sürek-
lilik fikri, tam sayılar için ispatlanan karışık
bir eşitsizlikler sistemine ayrılmıştır.

Böylelikle limite geçişlerden, sonsuz küçük-
ler düşüncesinden doğan zorluklar kesin olarak
aydınlanmıştır.

Bugün Analizde, eşitlik yahut eşitsizlik şebe-
keleriyle birbirine bağlı tam sayılardan, yahut
sonlu veya sonsuz tam sayılar sisteminden baş-
ka bir şey kalmamıştır.

Bir çoklarının söylediği gibi, matematik bi-
limleri âdeta aritmetikleşmişlerdir.

III
Bir sual ortaya çıkıyor: acaba bu evrin-

me sona ermiş midir?
En nihayet mutlak kesinliğe vardık mı? Ev-

rinmenin her merhallesinde dedelerimiz de mut-
lak kesinliğe erişmiş olduklarım sanıyorlardı*

BİLİMİN DEĞERİ 11
Onlar aldanmışlarsa, acaba biz de onlar gibi
aldanmıyor, muyuz?

IstidlâUerimizde artık sezgiye başvurmadı-
ğımızı sanıyoruz; filosoflar bize bunun bir
vehim olduğunu söyliyeceklerdir. Salt mantık,
bizi hiçbir zaman genelmelerden başka şeye
götüremez; onun yeni şeyler yaratmasına imkân
yoktur; hiçbir bilim yalnızca mantıkatm doğa-
maz.

Bir mânada bu filosolflann hakkı vardır;
aritmetiği, geometriyi, yahut herhangi bir
bilimi vücuda getirmek için salt mantıktan
daha başka şey gereklidir. Bu başka şeyi gös-
termek için elimizde sezgi'den başka kelime
yoktur. Fakat aynı kelimeler altında bazan
birbirinden farklı ne kadar fikir gizleniyor!

Şu dört aksiyonu mukayese edelim:
1, aynı bir üçüncüye eşit olan iki kemmiyet

birbirine eşittir;
2, bir teorem 1 sayısı için doğruysa, ve

onun n için doğru olmak şartiyle n +1 için
de doğruluğu ispatlanırsa, teorem bütün tam-
sayılar için doğru olacaktır;

3. Eğer bir doğru üzerinde C noktası
A ile B arasında, D noktası A ile C ara-
sında ise, D noktası muhakkak A ile B arasında
olacaktır;

4. bir noktadan bir doğruya ancak bir
paralel çizilebilir.

Bunların dördü de sezgiye atfedilmelidir.
Böyle olmakla beraber, birincisi formel mas-

12 BÎLÎMÎN DEĞERİ

ak kurallarından biridir; ikincisi hakikî bir
apriori sentetik hükümdür ve matematik dedük-
siyonuhun esasıdır, üçüncü muhayyileye hitap
eder; dördüncüsü kılık değiştirmiş bir tariftir.

Sezginin mutlaka duyuların şahadetine da-
yanması şart değildir, böyle olsaydı, çok geç-
meden duyular âciz kalırdı; sözgelimi, bin
kenarlı bir çokgen tasarlıyamayız, bununla
beraber, bin kenarlıyı özel hal olarak içine
alan genel çokgenler üzerinde sezgi yoliyle
istidlâller yapıyoruz.

Poncelet'nin süreklilik prensipi ile ne demek
istediğini bilirsiniz. Bir reel kemmiyet hakkında
doğru olan şey, diyordu Poncelet, sanal bir
kemmiyet için de doğru olmalıdır; asimptotları
reel olan hiperbol hakkında doğru olan şey,
asimptotları sanal olan elips için de doğru
olmalıdır. Poncelet, bu yüzyılın en büyük
sezgici zekâlarından biriydi ve böyle olmakla
övünüyordu; süreklilik prensipine kendisinin
en cüretli fikirlerinden biri göziyle bakıyordu,
halbuki bu prensip duyuların şahadetine da-
yanmıyordu; gerçekten hiperbolü elipse ben-
zetmek, bu şahadetin tam aksini söylemekti.
Bu benzetmede bir nevi acele ve içgüdülü genel-
leştirme vardı ki burada müdafaa etmek iste-
miyorum.

Şu halde birkaç çeşit sezgi vardır; birincisi
duyulara ve muhayyileye aittir; sonra, denel
bilimlerin metotlarına dayanan endüksiyon
yoliyle genelleştirme gelir; nihayet salt sayı

BÎLÎMÎN DEGERÎ 13
sezgisi vardır, biraz önce söylediğim aksiyom-
ların ikincisi bundan çıkmıştır ve hakikî mate-
matik istidlalini doğurabilir.

Yukarıda misallerle anlattığım gibi, ilk
ikisi bize pekinlik veremez; fakat üçüncüden,
yani Aritmetikten, ciddî olarak kim şüphe
edebilir?

Kesin olmak isteniyorsa, bugünün Anali-
zinde kıyaslarla salt sayı sezgisine müracaatlar-
dan başka bir şey yoktur. Gerçekten bizi alda-
tamıyan tek seziş budur. Denebilir ki bugün
mutlak kesinliğe erişilmiştir.

IV
Filosoflar başka bir itirazda daha bulunu-

yorlar; «Kesinlikten kazandığınızı, diyorlar,
objektiflikten kaybediyorsunuz. Ancak sizi ger-
çekliğe bağhyan bağları koparmak suretiyle
mantık idealinize doğru yükselebiliyorsunuz.
Biliminiz kusursuzdur, fakat, o ancak bir fil-
dişi kuleye kapanmak ve dış âlemle her türlü
ilişiği kesmek sayesinde böyle kusursuz kala-
bilir. En küçük bir tatbikata girişmek istediği
anda onun kuleden dışarı çıkması lâzımdır».

Söz gelimi, sezgili olduğu için bana ilk ba-
kışta tarif edilemez gibi görünen filân cisimde,
falan özelliğin bulunduğunu ispadamak isti-
yeyim. önce bunu başaramam, yahut kaba-
taslak bir ispatla kanaat ederim; nihayet cis-
min belgin bir tarifini yapmaya karar veri-
rim. Bu, adı geçen özeliği noksansız bir şekilde
ispata elverir.

14 BtLİMİN DEGERÎ

«Sonra ne olacak? diyor filosoflar, geriye
bu tarife uyan cismin, sezginin size tanıttığı ci-
simle aynı olduğunu göstermek kalır; yahut da
sezgili fikrinize uygun olduğunu araçsız olarak
bildiğiniz gerçek ve müşahhas cismin, yeni tari-
finize iyice tekabül ettiğini göstermek gerekir-
Ancak bundan sonra, cismin, sözü geçen özeliğe
sahip olduğunu söyliyebüirsiniz. Yoksa güçlü-
ğün yerini değiştirmekten başka bir şey yapmış
olmazsınız.»

Bu doğru değildir; güçlüğün yeri değiş-
tirilmemiş, o bölümlere ayrılmıştır. Söz ko-
nusu olan önerme aslında birbirinden farklı
iki hakikatin bileşmesinden meydana geli-
yordu. Başlangıçta bunlar biribirinden ayırde*
dilememişti. Birincisi bir matematik hakikati
idi ve şimdi kesin olarak ispadanmış bulunu-
yordu. İkincisi denel bir hakikatti. Gerçek
ve müşahhas bir cismin falan veya filân tarife
uyup uymadığım yalnız deney bize öğretebilir.
Bu ikinci hakikat matematikle ispatlanmış
değildir, zaten ispat da edilemez, nasıl ki fizik
ve tabiat bilimlerinin ampirik kanunları da
matematikle ispat olunamazlar. Bundan fazlasını
istemek akla, mantığa sığmazdı.

Böyle olunca, yanhşkla uzun zaman bir
tutulmuş olan şeyleri biribirinden ayırdetmek
büyük ilerleme değil midir?

Fakat bu, filosoflann itirazından ortada
bir şey kalmıyor, demek midir? Böyle söy-
lemek istemiyorum; kesinleşmekle, matema-

BİLÎMÎN DEĞERİ 15
tik bilimi kimsenin gözünden kaçmıyan bir
yapmalık karakteri kazamyor; kendi tarihî men-
şeini unutuyor; soruların nasıl çözülebileceği
görülüyor, fakat onların nasıl ve niçin ortaya
çıktıkları görülmez oluyor.

Bu da bize gösterir ki mantık yetmez;
ispatlı bilim tekmil bilim değildir. Sezgi,
mantığı tamamlama rolünü muhafaza etme-
lidir, ben buna denge ağırlığı veya panzehir
rolü de diyebilirdim.

Matematik bilimleri öğretiminde sezgiye
ayrılması gereken yer konusu üzerinde ev-
velce durmuştum. Sezgi olmasaydı, genç
zekâlar matematik bilimlerini anlamaya ça-
laışmazlardı; meraklan uyanmaz, matema-
tikte boş bir ağız kalabalığından başka bir şey
görmezlerdi; hele sezgi olmadıkça, asla onu tat-
bik etmeyi beceremezlerdi.

Fakat bugün, her şeyden önce sezginin
bilimdeki rolünden bahsetmek istiyorum. O,
her ne kadar öğrenciye faydalı ise de, yara-
tıcı bilgine daha ziyade faydalıdır.

V

Biz gerçekliği arıyoruz, fakat gerçeklik nedir?
Fizyolojiciler, organizmaların hücrelerden

teşekkül ettiğini bize öğretir; kimyacılar da
bizzat bu hücrelerin atomlardan teşekkül etti-
ğini ilâve ederler. Acaba bu, o atom veya
o hücreler gerçekliği, yahut hiç değilse yegâ-
ne gerçliği teşkil ediyor mu demektir? O hüc-

16 BİUMtN DEĞERİ

relerin fert birliğini meydana getiren tertip
tarzı da bir gerçeklik, tek başına alman basit
elemanlardan çok daha fazla ilgi verici bir ger-
çeklik değil midir? Söz gelimi, fil hücrelerini
ancak mikroskopta incelemiş olan bir tabiiyeti,
bu hayvanı yeteri kadar bildiğine inanabilir mi?

îşte matematik bilimlerinde de durum
buna benzer. Mantıkçı, âdeta her ispatı çok
büyük sayıda basit işlemlere ayırır; bu iş-
lemler birbiri ardına incelendikten ve her
birinin doğru olduğu görüldükten sonra,
ispatın hakikî mânasının anlaşılmış olduğu-
na inamlabilir mi? Hattâ, hafızanın bir gay-
retiyle, bütün bu basit işlemler mucidin
bulduğu sıra dahilinde yeniden yapılıp ispat
tekrarlanabilmiş olsa, o mâna anlatılmış sayı-
lır mı?

Tabiî hayır. Biz gene tekmil gerçekliği
elde etmiş olmıyacağız, ispatın birliğini teşkil
eden o bilmem ne, tamamen bilinmez kala-
caktır.

Salt analiz, birçok metotlar emrimize ver-
mekte, bunların şaşmazhğım garanti etmekte-
dir; bize birbirinden farklı binlerce yol göste-
riyor. Her biri üzerinde itimatla yürüyebilir,
hiçbir engele raslamıyacağımıza emin olabi-
liriz; acaba bu yollar arasında bizi hedefe en
çabuk götürecek olam hangisidir? İçlerinden
hangisini seçmemiz gerektiğim kim söyliyecek-
tir? Hedefi uzaktan bize gösterecek bir yeti lâ-
zımdır, bu da sezgidir.

BİLİMİN DEĞERİ 11
Sezgi, keşif seyyahına yolunu seçmesi için

lâzımdır; fakat kâşifin izinde yürüyen ve niçin
bu yolu seçtiğini öğrenmek istiyen kimseye de
lüzumludur.

Bir satranç müsabakasında hazır bulun-
sanız, oyunun gidişini anlamak için taşlann
hareket kaidelerini bilmeniz yetmiyecektir. Bu
bilgi, yalnızca, her taş sürüşünün kaidelere
uygun olarak yapıldığım anlamanıza yarıya-
caktır. Bunun gerçek değeri ise pek azdır,
işte bir matematik kitabının okuyucusu da,
sadece bir mantıkçı olsaydı, böyle olurdu.
Şatranç oyununu anlamak büsbütün başka
bir şeydir; şatrancı anlamak, oyuncunun oyun
kaidelerini bozmaksızın filân taşı ileri sürmesi
elindeyken, niçin bir başkasını öne sürdüğünü
anlamak demektir. Şatrancı anlamak, bu birbiri
ardına yapılan hamleler serisinden bir nevi insi-
camlı bütün meydana getiren gerçek sebebi
görmek demektir. Böyle olunca, bu yetinin
bizzat oyuncunun kendisine yani mucide elzem
olduğunu daha kuvvede söyliyebiliriz.

Bu mukayeseyi burada bırakalım ve mate-
matik bilimlerine döneüm.

Söz gelimi, sürekli fonksiyon fikri için
olup bitenlere bakahm. Başlangıçta bu, me-
selâ kara tahtaya tebeşirle çizilmiş sürekli
bir eğri ile gösterilen, duyulur bir hayalden
ibaretti. Sonraları fikir yavaş yavaş arıklandı,
çok geçmeden bu süreklilik fikrinden fayda-
lanılarak, âdeta başlangıçtaki hayalin bütün

Bilimin Değeri —• 2

18 BİLİMİN DEĞERİ

hatlarını yeniden canlandıran, karışık bir
eşitsizlikler sistemi meydana getirildi. Bu
yapı sona erdikten sonra iskele söküldü, ya-
pıya iğretiden destek hizmetini görmüş olan
ve artık lüzumu kalmıyan o kaba tasarım
bir tarafa atıldı; geriye mantıkçı nazarında
kusursuz sayılan yapının bizzat kendisi kaldı.
Bu doğru olmakla beraber, ilk hayal hafıza-
mızdan tamamiyle silinseydi, bütün bu eşit-
sizliklerin hangi kapris yardımiyle bu tarz-
da biribiri üzerine kurulduklarını keşfedebilir
miydik?

Belki mukayeseler yapmakta ileri gitti-
ğime hükmedeceksiniz; mamafih bir muka-
yesede daha bulunmakhğma müsaade ediniz.
Birtakım süngerlerin iskeletini teşkil eden silisli
narin iğne topluluklarını şüphesiz görmüşsü-
nüzdür. Organik madde yokolunca, geriye na-
zik ve zarif bir dantelâdan başka bir şey kal-
maz. Gerçi bunda silisten başka bir şey yoksa
da dikkate değer olan cihet, silisin almış oldu-
ğu şekildir. Ona bu şekli vermiş olan canlı
süngeri bilmedikçe şekli de anlamamıza imkân
yoktur. Bunun gibi dedelerimizin sezgi ile bul-
duğu eski kavramlar, bugün bizim tarafımız-
dan terk edilmiş olsalar bile, yine kendilerinin
yerine koyduğumuz binaları şekillendirirler.

Bu toplu görüş, mucide elzemdir; mucidi
gerçekten anlamak istiyen kimseye de elzem-
dir; acaba mantık bu toplu görüşü bize vere-
bilir mi?

BİLİMİN DEĞERİ 11
Hayır; matematikçilerin mantığa verdik-

leri ad, bunu ispatlamaya yeter. Matematik
bilimlerinde, mantığa analiz denir. Analiz ise,
bölme, teşrih etme demektir. Şu halde onun teş-
rih bıçağiyle mikroskoptan başka vasıtası bulu-
namaz.

Kısaca mantıkla sezgiden her birinin zo-
runlu bir rolü vardır. Her ikisi de lüzum-
ludur. Ancak mantık kesin bilgi verebilir ve
bir ispat aletidir, sezgi ise icat vasıtasıdır.

VI
Fakat bu sonucu ifade ederken beni bir

kuruntu almış bulunuyor.
Başlangıçta iki türlü matematik zekâsı ayır-

detmiştimi bir kısmı mantıkçı ve analizci idi,
ötekiler de sezici ve geometrici idi. Aslına bakı-
lırsa, analizcilerden de mucitler gelmiştir. Az
önce zikrettiğim isimler bu konu üzerinde fazla
durmama lüzum bırakmıyor.

Burada, hiç olmazsa görünüşte, bir çeliş-
me vardır ki açıklanması lâzım geliyor.

Bir kere, bu mantıkçıların, formel mantık
kurallarına uyma zorunda kalarak, daima genel
den özele doğru gittikleri mi zannediliyor?
Her halde onlar, böylelikle bilimin sınırlarını
genişletemezlerdi; ancak genelleştirme saye-
sinde bilim fütuhatı yapılabilir.

Bilim ve hipotezin bir bölümünde matema-
tik istidlâlinin özünü inceleme fırsatını bulmuş
ve bu istidlâlin, mutlak kesinliğini kaybetmek-

20 ÖNSÖZ

sizin, matematiksel endüksiyon adım verdiğim
bir yolla, bizi nasıl özelden genele doğru yük-
selttiğini göstermiştim.

Analizciler bu yolla bilimi ilerletmişlerdir,
ispatlarının ayrıntıları incelenecek olursa, her
an, Aristo'nun klâsik kıyasının yanında mate-
matiksel endüksiyonun bulunduğu görülür.

Demek oluyorki analizciler, skolâstikler gibi,
sadece kıyas yapan kimseler değildir.

öte yandan, analizcilerin, varmak istedik-
leri hedefi görmeksizin, daima adım adım iler-
ledikleri kabul edilecek midir? Onların elbette
hedefe götüren yolu sezmeleri icap etmiş ve
bunun için de bir kılavuza ihtiyaçlan olmuştur.

Bu kılavuz, her şeyden önce analojidir..
Söz gelimi analizcilerin çok sevdiği muha-

kemelerden biri, majoran fonksiyonların kullanıl-
ması esasına dayanandır. Bilindiği gibi bu mu-
hakeme birçok problemlerin çözülmesine yara-
mıştır; acaba onu yeni bir problemin çözülme-
sine tatbik etmek istiyen mucidin rolü neden
ibarettir? önce bu sorunun aynı metotla çözül-
müş başka sorularla benzerliğini bilmesi lâzım-
dır; sonra, bu yeni sorunun hangi bakımdan,
ötekilerden farklı olduğunu görmeli ve metot
için gereken tâdilleri bundan çıkarabilmelidir.

Fakat bu benzerliklerle bu farklar nasıl-
görülüyor?

Yukarda zikrettiğim misalde bu benzerlik-
lerle farklar hemen hemen apaçıktılar, fakat
onların çok daha gizli oldukları başka misaller

BİLİMİN DEĞERİ 11
de verebilirdim; kendilerini keşfetmek için ek-
seriya, herkeste bulunmıyan bir zekâ girgin-
liği lâzımdır.

Analizciler, bu gizli analojileri elden kaçır-
mamak, yani mucit olabilmek için, duyuların
ve muhayyelenin yardımı olmaksızın, bir istid-
lâlin birliğini yapan şeyi, âdeta onun ruhunu
ve iç hayatım teşkil eden şeyi, doğrudan doğ-
ruya duyabilmelidirler.

B. Hermite'le konuşurken, bu zat, hiçbir
zaman duyulur hayallere başvurmazdı; bunun-
la beraber, çok geçmeden, en mücerret cev-
herlerin bile onun için canlı varlıklar olduğunu
fark ederdiniz. Kendisi o varlıkları görmezdi,
fakat onların yapma bir topluluk olmadıklarım,
bilmem hangi iç birliği prensipine malik bulun-
duklarım hissederdi.

Fakat bunun da bir sezgi olduğu söyle-
necektir. Buna göre, başlangıçtaki ayırdetme-
nin ancak bir görünüşten ibaret olduğu,
aslında bir çeşit zekâ bulunduğu ve bütün
matematikçilerin, yahut hiç olmazsa icat yap-
maya kabiliyetli olanların, sezici oldukları hük-
müne mi varacağız?

Hayır, yaptığımız ayırdediş gerçek bir şeye
tekabül ediyor. Birkaç türlü sezgi bulunduğu-
nu yukarda söyledim. Salt sayı sezgisinin, yani
kesin matematik endüksiyonuna yol açabilen
sezginin, asıl muhayyeleye dayanan duyulur
sezgiden ne kadar farkh olduğunu söyledim.

Bunları ayıran uçurum, ilk bakışta görün-

18 BİLİMİN DEĞERİ

düğünden daha az derin midir? Bir parça
dikkatle, bu salt sezginin bile duyuların yar-
dımından vazgeçmiyeceği anlaşılır mı? Bu, psi-
kologun ve metafizikçinin işidir, bu soruyu
burada münakaşa edecek değilim. .

Meselenin şüpheli olması, bana, iki çeşit
sezgi arasında esaslı bir ayrılık bulundığunu
söyleme hakkım veriyor. Bu iki sezişin konuk-
ları aynı değildir ve ruhumuzun birbirinden
farklı iki yetisini ortaya koyar gibi görünüyor-
lar; insanın onlara âdeta birbirine yabana iki
âlem üzerine çevrilmiş iki projektör diyeceği
geliyor.

Analizci dediğimiz kimseleri aydınlatan ve
onlara yol gösteren, salt sayı sezgisi, salt man-
tık şekilleri sezgisidir.

Bu kimselerin yalnız ispat değil, icat yap-
malarım da o temin eder. Bu gibiler, onun
sayesinde, duyuların müdahalesi olmadan, bir
mantık yapısının genel plânım bir bakışta gö-
rüverirler.

Analizciler, evvelce gördüğümüz gibi daima
şaşmaz olmıyan muhayyelenin yardımım red-
detmekle, aldanma korkusu olmaksızın ilerli-
yebilirler. Böyle bir desteğe ihtiyacı olmıyanlar
cidden bahtiyardır! Onlara karşı hayranlık bes-
lemeliyiz. Fakat bu gibiler ne kadar nadirdir!

Demek oluryor ki analizciler arasında da
mucitler vardır, fakat sayılan azdır.

içimizden çoğu, sadece salt sezgi yardı-
miyle uzağı görmeyi isteselerdi, çok geçmeden

BİLİMİN DEĞERİ 11

başlarının döndüğünü hissedeceklerdi. Bu
zaafları dolayısiyle onların daha sağlam
bir desteğe ihtiyacı vardır. Az önce söyledi-
ğim istisnalara rağmen, duyulur sezginin mate-
matik bilimlerinde en çok raslanan icat vası-
tası olduğu söz götürmez. Bu münasebetle orta-
ya çıkan bir soruyu ne çözecek ne de icabettir-
diği bütün geliştirmelerle ifade edecek zama-
nım vardır.

Acaba yeni bir kesim yapmaya ve analiz-
ciler arasında bu salt sezgiyi kullananlarla her
şeyden önce formel mantıkla meşgul olanları
ayırdetmeye lüzum var mıdır?

Söz gelimi az önce zikrettiğim B. Her-
mite, duyulur sezgiyi kullanan geometriçiler
arasında sımflandırılamaz. Fakat o9 tam mâ-
nasiyle bir mantıkçı da değildir. B. Her-
rrıite, genelden kalkıp özele giden salt dedüktif
yollara karşı duyduğu nelreti gizlemiyor.

BÖLÜM II

Zamanın ölçülmesi

I
Şuur alanından dışarı çıkılmadıkça,

zaman kavramı nispeten açıktır. Biz yalnız
şimdiki zamana ait duyumları geçmiş du-
yum! arın hâtırasından veya gelecek duyum-
ların tahmininden kolayca ayırdetmekle kal-
mıyoruz ; hatırımızda tuttuğumuz iki şuur
olayından hangisinin daha önce olduğunu
tasdik ettiğimiz; yahut tahmin edilmiş iki
şuur olayından birinin ötekine tekaddüm ede-
ceğini ileri sürdüğümüz zaman ne demek iste-
diğimizi de pek iyi biliyoruz.

îki şuur olayı zamandaştır dediğimiz za-
man, bu iki olayın derin bir şekilde birbi-
rine nüfuz etmiş olduklarım, analizin onları
sakatlamaksızın birbirinden ayırdedemiyeceğini
söylemek istiyoruz.

Şuur olaylarının sıralamş tarzında keyfî
hiçbir şey yoktur. Bu sıra bize zorla kabul
ettirilmiştir, biz onu değiştirenleyiz. Yalmz,
burada ilâve edecek bir görüşüm var. Bir
duyumlar topluluğunun zaman içinde sınıf-
landırılmaya elverişli bir hâtıra haline geçebil-

BİLİMİN DEĞERİ 11

mesi için, onun şimdiki zamana ait olmaktan
çıkması lâzım olduğu gibi bizim de ondaki
sonsuz karmaşıklık mânâsım kaybetmiş
olmamız lâzımdır. Yoksa bu duyumlar toplu-
luğu şimdiki zamana ait kalırdı. O, bir çeşit eti-
ket hizmetini görecek olan bir fikirler çağrı-
şım merkezi etrafında âdeta billûrlaşmış olma-
lıdır. Hâtıralarımız her türlü canlılığı kaybet-
tikten sonradır ki, bir botanikçinin kurutul-
muş çiçekleri kendi nebat koleksiyonunda diz-
mesi gibi, biz de onları zaman içinde sımflan-
dırabiliriz.

Fakat bu etiketler ancak sınırlı sayıda
olabilir. Bu hesaba göre psikolojik zaman
kesikli olmalıydı. Her hangi iki zaman arasın-
da başka zamanların bulunduğunu bize bildi-
ren o duygu acaba nereden geliyor? Hâtıra-
larımızı zaman içinde sınıflandırıyoruz, fakat
boş gözler kaldığım da biliyoruz. Zaman, zihni-
mizde önceden var olan bir şekilden (forme)
ibaret olmasaydı bu nasıl mümkün olurdu?
Ancak ihtiva ettikleri şeyler yardımiyle bu göz-
lerin vücudundan haberimiz olsaydı, boş göz-
lerin varlığını nasıl anlardık?

II
Hepsi bu kadarla kalmıyor; biz bu şekil

içine, yalnız kendi şuur olaylarımızı değil,
başka şuurların sahne olduğu olayları da ithal
etmek istiyoruz. Fazla olarak, fizik olaylarım,
yani kendileriyle uzayı doldurduğumuz, hiçbir

18 BİLİMİN DEĞERİ

şuurun doğrudan doğruya görmediği, o bil-
mem neleri de aynı şekil içine ithal etmek isti-
yoruz. Böyle olması da lâzımdır, yoksa bilim
var olamazdı. Bir kelimeyle, psikolojik zaman
bize verilmiştir, biz bilimsel ve fiziksel zamanı
yaratmak istiyoruz. Zorluk, daha doğrusu zor-
luklar-çünkü onlar bir değil ikidir-asıl burada
başlıyor.

işte birbirine nüfuz edemez iki âlem gibi
olan iki şuur. Ne hakla onları aynı kalıba
sokmak, aynı birimle ölçmek istiyoruz. Bu
âdeta uzunluğu gramla, ağırlığı metre ile
ölçmeye benzemez mi?

Hem de niçin ölçmeden bahsediyoruz ?
Biz belki filân olayın falan olaydan daha
önce olduğunu biliriz, fakat ne kadar daha
önce olduğunu bilemeyiz.

O halde ortada iki zorluk var:
1° Keyfiyetli olan psikolojik zamam, kem-

miyetli bir zamana çevirebilir miyiz?
2° Başka başka âlemlerde olup biten olay-

ları aynı ölçüye indirgeyebilir miyiz?
III

Birinci zorluk epey zamandan beri dikkati
çekmiş bulunuyordu; o, birçok uzun tartışma-
lara konu olmuştur. Fakat bugün meselenin
kökünden çözüldüğü söylenebilir.

Bizim, iki zaman araltğtnm eşitliği hakkında
hiçbir araçsız {direkt) sezgimiz yoktur. Bu sezgiye
sahip olduklarım sananlar bir vehmin kurbanı-
dırlar.

BİLİMİN DEĞERİ 11

öğleden saat bire kadar geçen zamanla
ikiden üçe kadar geçen zaman aynıdır der-
sem, bu sözün ne mânası vardır?

En küçük bir muhakeme bize gösterir ki
bunun kendi başına hiçbir mânası yoktur.
O, içinde muhakkak bir miktar keyfilik bulu-
nacak bir târif sayesinde, ancak benim kendisine
vermek istediğim mânaya sahip olacaktır.

Psikologlar bu târiften vazgeçebilirlerdi;
fakat fizikçilerle astronomlar bunu yapamaz-
lardı; bakalım onlar işin içinden nasıl çıkmış-
lardır.

Fizikçilerle astronomlar, zaman ölçmek
için sarkaç kullanırlar ve bu sarkacın bütün
vuruşlarım tamm olarak eşit süreli kabul
ederler» Fakat bu, ancak ilk yaklaşıldık dere-
cesiyle doğrudur; sıcaklık, hava direnci, baro-
jnetrik basınç, sarkacın hareketini değişikliğe
uğratır. Bütün bu hata sebepleri yok edilse-
lerdi, çok daha büyük bir yaklaşıklık derecesi
elde olunurdu. Fakat netice yine yaklaşık kal-
makta devam ederdi. Bu defa, şimdiye kadar
ihmal edilmiş olan, elektrik, manyetik yahut
daha başka mahiyette yeni sebepler, ufak tefek
sarsıntılar meydana getirirdi»

Ashnda, en mükemmel sarkaçlı saatler bile
zaman jşaman düzeltilmelidir. Ve düzeltmeler
astronomi gözlemleri yardımiyle yapıkr; bunun
için aynı yıldız meridyenden geçtikçe yddıza
göre ayarlanmış saat hep aynı zamanı göste-
recek şekilde hareket edilir. Başka bir deyişle,

18 BİLİMİN DEĞERİ

sabit zaman birimi olarak yıldız günü, yani
yerin dönme süresi alınır. Sarkaç vuruşların-
dan çıkarılan târifin yerine geçen yeni bir târif-
le, yerin kendi ekseni etrafındaki iki tam dev-
rinin aynı sürede olduğu kabul edilir.

Böyle olmakla beraber astronomlar hâlâ bu
târifle kanaat etmiş değillerdir. İçlerinden çoğu
deniz kabarma ve alçalmalarının küremiz üze-
rine bir fren tesiri yaptığım, yer dönmesinin
gittikçe yavaşladığım öne sürüyor. Ayın hare-
ketinde görünüşte var olan ivme, böylelikle
açıklanmış oluyor. Ay, teorinin müsaade ettiğin-
den daha hızh gider görünüyor, çünkü bizim
saatimiz olan yer gecikmektedir.

IV
Bütün bunların önemi yok denecektir,

şüphesiz ölçü aletlerimiz kusurludur, fakat
zihnimizden, mükemmel bir alet tasavvur
edebilmemiz yeter. Bu ideale hiçbir zaman
erişilemez, lâkin onu kavnyabilmiş ve böyle-
likle zaman biriminin târifine kesinlik getire-
bilmiş olmamız elverecektir.

işin fenası o idealde bile kesinliğe ras-
lanmamasındadır. Zamanı ölçmek için sarkaç
kullandığımız zaman, kapalı olarak, hangi pos-
tülâtı kabul ediyoruz?

özdeş iki olay süresi aynıdır \ yahut, daha iyisi,
aynı sebepler aynı etkileri doğurmak için aynı
zamam sarf ederler.

tik bakışta, bu, iki süre eşitliğinin iyi bir
târiiı gibi görünür.

BtLÎMtN DEĞERt 29
Bununla beraber dikkat edelim. Deneyin

bir gün postülâtımızı yalanlamaması imkânsız
mıdır?

Düşüncemi açıklıyayım, varsayalım ki dün-
yamn belli bir noktasında bir a olayı cereyan
etsin. Bu olay, netice olarak, belli bir zaman
sonunda a etkisini meydana getirsin. Dünyanın
birinciden çok uzak başka bir noktasında 3
olayı hâsıl olsun. Bu da netice olarak (3' etkisini
doğursun, a ve P olayları zamandaş olsun, bu-
nun gibi a' ve 3' olayları da zamandaş bulunsun.

Bundan sonra gelen bir devirde, a olayı
hemen hemen aynı durum ve şartlar içinde
yeniden hâsıl olsun, onurda zamandaş olarak
aşağı yukarı aynı durum ve şartlar altında,
dünyamn çok uzak bir noktasında da £ olayı
meydana gelsin.

Tabiî a' ve etkileri tekrar husule gelecek-
lerdir. Varsayayım ki a' etkisi etkisinden hisse-
dilecek kadar önce hâsıl olsun.

Eğer deney bizi böyle bir durum karşısında
bıraksaydı, postülâümız yalanlanmış olurdu.
O zaman deney bize öğretirdi İd birinci aa'
süresi birinci P(3 süresine eşit olduğu halde,
ikinci aa' süresi ikinci Şfi' süresinden daha
küçüktür. Halbuki aksine bizim postülâtımız
iki aa' süresiyle iki PŞ' süresinin eşit olmasını
icabettirmektedir. Bu takdirde deneyden çıka-
rılan eşitlik ve eşitsizlik, postülâttan çıkarılan
iki eşitlikle uzlaştınlamıyacaktır.

Halbuki yapmış olduğum bu hipotezlerin

18 BİLİMİN DEĞERİ

saçmalığına hükmedebilir miyiz? Onlarda çeliş-
me prensipine aykın hiçbir şey yoktur. Şüphe-
siz ki yeter sebep prensipi bozulmadan bu
hipotezlerin gerçeklenebilmesi mümkün değil-
dir. Fakat bu kadar temelli bir târifi haklı
göstermek için başka bir garanti bulunmasını
tercih ederdim.

V
Hepsi bu kadarla kalmıyor.
Fizik gerçekliği içinde, bir etkiyi yalnız

bir sebep doğurmaz, birbirinden farklı birçok
sebepler onun doğmasına yardım eder. iç-
lerinden her birinin payım ayırdetmek için elde
hiçbir vasıta yoktur.

Fizikçiler bu ayırdetme işini başarmıya
çakşırlar, fakat bunda ancak yaklaşık olarak
muvaffak olurlar ve yaptıkları ilerlemeler de
ancak yaklaşıktır. Sarkaç hareketinin sadece
yer çekiminden ötürü olduğu yaklaşık olarak
doğrudur; fakat kesin olarak düşünülürse Sirius
yıldızına varıncaya kadar sakarç üzerine tesir
etmiyen çakim kuvveti yoktur.

Bu şartlar içinde, belli bir etkiyi hâsıl etmiş
olan sebeplerin bir daha ancak yaklaşık ola-
rak tekerrür edecekleri açıktır.

O halde postülâtımızı ve târifimizi tâdil
etmeliyiz.

«Özdeş sebepler aynı etkileri doğurmak
için aynı zamam saferderler» diyecek yerde
«aşağı yukarı özdeş olan sebepler, aşağı yukarı

BİLÎMÎN DEĞERİ 31
aym olan etkileri doğurmak için aşağı yukarm
aynı zamam sarfederler» demeliyiz.

Böyle olunca, târifimiz de ancak yaklaşık,
bir târif olur.

Zaten, B. Callinon'un {Çeşitli Kemmzyetler Üze-
rinde İncelemeler, Paris, Gauthier-Villars, 1897)
adlı yeni bir andıcında gayet hakh olarak işa-
ret ettiği gibi, «herhangi bir olayın hal ve-
şartlarmdan biri yerin dönme hızıdır; eğer but
dönme hızı değişecek olursa, olayın yeniden-
hâsıl oluşunda, artık kendi kendine özdeş kal-
mıyan bir hal ve şart var demektir. Fakat bu.
dönme hızım sabit varsaymak da zaman ölçül-
meşinin bilindiğini varsaymaktır.»

O halde târifimiz hâlâ tatmin edici değil-
dir, yukarıda bahsettiğim gibi, astronomların
yer dönmesinin yavaşladığım tasdik ederken ha-
yalî bir şekilde kabul ettikleri târif o olmasa,
gerektir.

Acaba o astronomların ağızıda bu tasdikin
ne mânası vardır? Bunu ancak önermeleriw
ispat için gösterdikleri delilleri çözümliyerek an-
hyabiliriz.

Bir kere diyorlar ki, deniz kabarma ve al-
çalmalarından sürtünme yoliyle hâsıl olan ısı,,
zinde kuvvetin bir miktarını yok etse gerektir-
Onlar böylece zinde kuvvetler ve eneıjinin sa-
kımı prensiplerini yardımlarına çağırıyorlar.

Sonra diyorlar ki, ayın Newton kanununa,
göre hesaplanmış olan yüz yıllık ivmesi, yer
dönmesinin yavaşlamasına ait düzeltme yapıl-

32 BÎLÎMÎN DEGERÎ

madiği takdirde, gözlemle bulunan ivmeden
daha küçük çıkmaktadır*

Böylece Newton kanununa başvurmuş olu-
yorlar.

Başka bir deyişle, aynı astronomlar, süreyi
^öyle tanımlıyorlar: Zaman o şekilde tanım-
lanmalıdır ki, Newton kanuniyle zinde kuv-
vetler kanunu gerçeklenmiş olsun.

Newton kanunu denel bir hakikattir; dola-
yısiyle ancak yaklaşık olarak doğrudur, bu da
gösterir ki târifimiz hâlâ yaklaşık bir târiftir.

Şimdi başka bir zaman ölçme tarzının
kabul edildiğini varsayarsak, Newton kanu-
nunun dayandığı deneyler yine aynı mânayı
muhafaza edeceklerdir. Yalnız kanunun ifade
•şekli eskisinden farklı olacaktır, çünkü o başka
bir dile çevrilmiş demektir. Bu halde kanu-
nun eskisinden daha az basit olacağı apaçıktır.

Buna göre, astronomların kapalı olarak ka-
t)ul ettikleri târif şöyle özetlenebilir:

Zaman o şekilde târif edilmelidir ki meka-
nik denklemleri mümkün olduğu kadar basit
olsun.

Başka bir deyişle, biri diğerinden daha doğ-
ru zaman ölçme tarzları yoktur; genel olarak
kabul edilmiş olan zaman ölçme tarzı sadece
daha kullanışlıdır.

iki saat hakkında, biri iyi gidiyor, diğeri
fena gidiyor demiye hakkımız yoktur; biz sade-
ce birinciye uymakta daha çok fayda vardır
diyebiliriz.

BİLİMİN DEĞERİ 11

Bizi meşgul etmiş olan bu zorluklar, önce-
de söyledim, sık sık açığa vurulmuştur; onlar-
dan bahseden en yeni eserler arasında, B. Cal~
linon'un küçük kitabından başka, B. Andra-
de'ın mekanik kitabım da zikredeceğim.

VI
îkinci zorluk, bu ana kadar daha az dik-

katli çekmiştir; böyle olmakla beraber o tama-
men birinciye benzer; hattâ, mantık bakımın-
dan, daha önce ondan bahsetmeliydim.

îki psikoloji olayı ayrı ayrı iki şuur içinde-
cereyan ediyorlar; onlar zamandaştır dediğimi
zaman ne demek istiyorum?

1572 de Tiho-Brahe gökyüzünde yeni bir
yıldız görmüştü. Çok uzak bir gök cismi muaz-
zam bir sarsıntı geçirmiş olmalıydı; fakat bu*'
çok zaman önce olmuştu; bu yıldızdan çıkan
ışığın yeryüzüne varması için en az ikiyüz yıl
lâzımgelmişti. O halde bu sarsıntı ve patlama.
Amerikanın keşfinden daha önce olmuştu.

Şimdi ben, belki de hiçbir şahidi bulun-
mamış olan (zira belki de bu yıldızın uy-
dularında insanlar yoktur) bu heybetli olayı
düşünüp, bu olay Espanola adası hayalinin»
Kristof Kolomb'un zihninde teşekkülünden-
daha öncedir dersem, ne demek istemiş olu-
rum ?

Bütün bu sözlerin kendi başlarına hiçbir
mânası olmadığım anlamak için biraz düşün-
mek yeter.

Bilimin değeri — £

BİLİMİN DEĞERİ 11

Onlar ancak bir itibar sayesinde bir mânaya
-sahip olabilirler,

VII
önce, birbirine nüfuz edemiyen bu kadar

-âlemi aynı çerçeve içine almak fikrinin nasıl
doğduğunu kendimizden sormalıyız.

Dış evreni kendi kendimize tasarımlamak
istiyoruz, ancak bu sayede onu tanıdığımıza
inanacağız.

Bu tasarıma hiçbir zaman sahip olamıya-
«cağız, bunu da biliyoruz: çünkü aczimiz çok
«büyüktür.

Hiç değilse bu tasarımı yapması mümkün
olan sonsuz bir zekânın; her şeyi görecek ve
tıpkı bizim gördüğümüz azıcık şeyi kendi zama-
itimiz içinde sınıflandırışımız gibi, herşeyi kendi
zamanı içindi sınıflandıracak engin bir şuurun
varlığını kavrıyabilmek istiyoruz.

Bu hipotez pek kabasaba ve noksandır;
-zira böyle bir yüksek zekâ, bir yan-tann ölür-
dü ; kendisi geçmiş hakkında ancak noksan
bir hâtıraya sahip olacağı için bir mânada
sonsuz olur, başka bir mânada sınırlı bulu-
nurdu; yine bu yüksek zekâ başka hâtıraya
da sahip olamazdı. Zira böyle olsa bütün hâtı-
ralar şimdiki zmanda var olur ve kendisi için
.zaman diye bir şey bulunmazdı.

Böyle olmakla beraber, bizim dışımızda
olup bitenler için zamandan bahsedince, far-
kında olmaksızın bu hipotezi kabul etmiyor
muyuz; kendimizi bu noksan tanrı yerine

BİLÎMÎN DEĞERİ

koymuyor muyuz; bizzat tanrıtammazlar bile
kendilerim, var diye kabul edilen Tanrının yel-
line koymuyorlar mı?

Bu söylediklerim, niçin bütün fizik olay-
larını aynı bir çerçeve içine almıya çalıştı-
ğımızı gösteriyor. Fakat bu bir zamanöaşlık
tarifi yerine geçemez, zira böyle varsayılan-
bir zekâ, mevcut olsa bile, bizim için nüfix£
edilemez bir şey olurdu.

O halde başka bir şey aramalıdır.

VIII
Psikolojik zamana uyan bayağı tarifler

bize yetmezler. İki zamandaş psikoloji olayı»
o kadar sıkı şekilde birbirine bağlıdır ki,,
analiz, bunları sakatlamaksızm birbirinden
ayıramaz* İki fizik olayı için de durum böyle
midir? Benim şimdiki zamanım, dünkü geç-
miş zamanıma, Sirius yıldızının şimdiki zama-
nından daha yakın değil midir?

iki olayın birbirini takibediş sırası istenil-
diği gibi aksedilebilirse bu iki olaya zaman-
daş göziyle bakılması lâzımgeldiği de söylen-
miştir* Bu tarifin birbirinden uzak mesafede-
hâsıl olan iki fizik olayına uymıyacağı apa-
çıktır, hattâ bu gibi olaylann aksedilebilir ol-
ması bile anlaşılamaz; zaten daha önce, birbi-
rini takibedişin ne olduğu tarif edilmeliydi.

IX
Zamandaşkk veya öncelikten ne kastedildi-

18 BİLİMİN DEĞERİ

ğ̂ini anlamaya çalışalım, bunun için birkaç ör-
neği tahlil edelim:

Bir mektup yazıyorum; bu mektup, son-
radan, kendisine yolladığım dostum taralın-
dan „ okunuyor. îşte birbirinden farklı iki
-şuuriâa geçen iki olay. Bu mektubu yazarken,
mektubun hayali gözümdeydi, dostum da mek-
tubu okurken aynı hayale sahip oldu.

Bu iki olayın birbirine nüfuz edemiyen
iki âlem içinde olmasına rağmen, birinciye
ikinciden önce vukua gelmiş gözüyle bakmakta
tereddüt etmiyorum, çünkü birinci olayın ikin-
cinin sebebi olduğuna inanıyorum.

Bir gök gürültüsü duyuyorum, bundan bir
«elektrik boşalması olduğu hükmüne varıyo-
rum; fizik olayının, şuurumda meydana gelen
-ses hayalinden önce olduğunu düşünmekte te-
reddüt etmiyorum, çünkü onun bu hayalin se-
bebi: olduğuna inamyorum.

îşte uyduğumuz ve uyabileceğimiz tek
Scaide şudur: bir olay başka bir olayın sebebi
olarak belirdiği zaman biz kendisine daha önce
vukubulmuş gözüyle bakıyoruz.

O halde biz zamam sebeple tarif ediyoruz,
fakat çok defa, iki olay bize değişmez bir müna-
sebetle bağlanmış olarak görünüyor, hangisinin
sebep, hangisinin etki olduğunu nasıl kavn-
yacağız? önce vukua gelen olayın, yani öner-
tinin, ötekinin, yani neticenin sebebi olduğunu
jkabul ediyoruz.

Böyle yapmakla da sebebi zaman yardı-

BÎLÎMÎN DEĞERİ
« 7

miyle tarif etmiş oluyoruz. Bu savı * kanıtsa-
madan nasıl kurtulmalı?

Kâh bundan sonra, o halde bu sebepten ötürü
diyoruz; kâh bu sebepten ötürü, o halde bundam
sonra diyoruz; bu kısır daireden dışarı çıkı-
lacak mıdır?

X
Şimdi işin içinden nasıl çıkıldığını değiB

(zira bu tam olarak başanlmıyor), nasıl çıkıl-
maya çalışıldığını görelim.

Bir A irade fiilini işliyorum, bunun ardından*
bir D duyumunun tesiri altında kalıyorum,
o zaman D ye A fiilinin bir neticesi gözüyle
bakıyorjum; öte yandan, her hangi bir sebepten
ötürü, bu neticenin araçsız olmadığı sonucuna,
varıyorum; ayrıca şuurumun dışında şahidi
olmadığım, B ve G gibi iki olay vukua gelmiştir,
öyle ki A mn etkisi B,B nin etkisi C,C nin etkisi de
D olsun.

Bu niçin? A, B, C, D olayına bir neden-
lik bağiyle bağlı gözle bakmak için ortada
sebepler bulunduğuna inanıyorsam, onları
niçin A B G D nedenlik sırasına ve aynı
zamanda A B C D krolonoji sırasına göre
dizmeli de başka bir sıraya göre dizmemeli?

iyice biliyorum ki A fiilini işlerken içimde
aktif olma, D duyumunun tesiri altında kalınca
da passif olma duygulan yer alıyor. Bundan
dolayı A ya başlangıç sebebi, D ye de erx

* Müsadere aietmatiup = Petition de prensipe

18 BİLİMİN DEĞERİ

son etki göziyle bakıyorum; bu sebeple A yı
zincirin başına ve D yi sonuna koyuyorum; fakat
niçin B yi G den önce almalı da C yi B den
önce almamalı?

Bu soru ortaya atılınca şöyle cevap
verilecektir : G nin sebebinin B olduğu iyice
biliniyor, çünkü daima B nin G den önce
vukubulduğu. görülüyor. Bu iki olay, insan
kendilerine şahit olduğu zaman, belli bir
«ıraya göre cereyan ederler; fakat bunlara
benzer iki olay şahitsiz olarak husule gelince,
•bu sıranın aksedilmesi için ortada bir sebep
yoktur.

Şüphesiz böyledir, fakat dikkat etmeli.
.Biz hiçbir zaman B ve C fizik olaylarım
doğrudan doğruya tanımıyoruz; bildiğimiz
-şey, sırayla B ve C tarafından hâsıl edilen
B' ve C' duyumlarıdır. Şuurumuz bize derhal
-öğretiyor ki B' duyumu C' den önce olmuş*
tur. Biz de buna bakarak B ile C nin aynı
.•sırayı takip ettiklerini kabul ediyoruz•

Bu kural gerçi pek tabiî görünüyor,
böyle olmakla beraber çok defa ona da karşı
gelmeye sürükleniyoruz. Biz gök gürültü-
sünü ancak bulutlardaki elektrik boşalma-
sından birkaç saniye sonra iştiyoruz. Biri
uzak, öteki yakın olan iki yıldırım darbe-
sinden ikincinin gürültüsü birinciden önce
"bize geldiği halde, birincisi ikincisinden daha
<>nce vukua gelmiş olamaz mı?

BİLİMİN DEĞERÎ 39
XI

Başka bir zorluk daha var; bir olayın
sebebinden bahsetmiye gerçekten hakkımız-
var mı? Evrenin bütün parçalan belli bir
ölçü dahilinde birbiriyle dayanışma halinde
ise, her hangi bir olay bir tek sebebin
etkisi olmayıp, sonsuz sayıda sebeplerin
bileşkesi olacaktır; yahut çok defa söylendiği
gibi, bu olay, evrenin bir an önceki halinin
neticesidir.

Bu kadar karmaşık durum ve şartlara
uygulanabilen kurallan nasıl bulmalı? Ma-
mafih ancak bu sayede o kurallar genel ve
kesin olabilir.

Bu sonsuz karmaşılık içinde kendimizi
kaybetmemek için daha basit bir hipotez
yapalım; üç gök cismini, söz gelimi Güneşi,
Jüpiteri ve Satürnü göz önüne alalım ; fakat
daha fazla kolaylık olsun diye, bunlan
maddi noktalara indirgenmiş ve dünyanın
kalan kısımlanndan ayrılmış gibi düşünelim.

Üç cismin verilen bir andaki durumlan
ve hızlan, bunu takibeden andaki ve dola-
yısiyle her hangi bir andaki durum ve hız-
lanın tâyine yeter. Cisimlerin t anındaki
durumu, onlann t + h anında olduğu kadar
t—h anındaki durumlarını da tâyin eder.

Hattâ dahası var; Jüpiterin t anındaki
durumu, Satürn'ün t+a anındaki durumiyle
birlikte, Jüpiter'in her hangi bir andaki

18 BİLİMİN DEĞERİ

durumunu ve Satürn'ün de her hangi bir
andaki durumunu tâyin eder.

Jüpiter'in t+ e anındaki durumiyle
Satürn'ün t + a + e anındaki durumunun
topluluğu Jüpiter'in t ve Satürün'ün t+a
anlarında işgal ettikleri durumların toplulu-
ğuna, daha karışık şekilde olmakla beraber,
Nevvton kanunu kadar belgin kanunlarla
bağlıdır.

Böyle olunca, niçin bu topluluklardan
birine ötekinin sebebi gözüyle bakmamah?
Fakat bu da bizi Jüpiter'in t aniyle Satürn-
ün t + a ammn zamandaş olduğu düşünce-
sine götürmez mi?

öyleyse bütün bunlarda ancak kulla-
nışlılık ve sadelik sebepleri bulunabilir ve
bunlar da gerçekten çok kudretli sebeplerdir,

XII
Fakat, daha az yapma örneklere geçelim;

bilginler tarafından içerik olarak kabul
edilmiş bulunan tarifi anlamak için ken-
dilerini iş başında görelim ve hangi kural-
lara uyarak zamandaşlığı aradıklarına baka-
lım.

iki basit örnek alacağım: ışık hızının
ölçülmesiyle, boylamların tâyini.

Bir astronom bana şu anda teleskopiyle
gördüğü falan yıldızil olayın bundan elli
sene önce geçmiş olduğunu söylerse, önce
kendisine bunu nasıl bildiğini, yani ışık
hızım nasıl ölçtüğünü sorarım.

BİLİMİN DEĞERİ 11

Muhakkak ki kendisi önce ışığın sabit
bir hıza malik olduğunu ve özel olarak bu
hızın bütün doğrultularda aynı bulunduğunu
kabul etmekle işe başlamıştır. Bu postülât
olmadıkça ışık hızının ölçülmesine girişile-
mez. Bu postülât hiçbir zaman doğrudan
doğruya deneyle gerçeklenemiyecektir; yalnız
çeşitli ölçüler biribirine uymadığı takdirde,
o, deneyle çelişebilir. Böyle bir çelişme vâki
olmadığı ve bazı ufak tefek uzlaşmazlıklar
kolayca izah edilebildiği için kendimizi
bahtiyar saymalıyız.

Her neyse, yeter sebep prensipine uygun
düşen bu postülât herkes tarafidan kabul
edilmiştir; bütün bunlardan alıkoyacağım
şey, zamandaşhğın aranması için, bu postü-
lâtm bize yukarıda söylemiş olduğumuzdan
çok farklı yeni bir kural vermesidir.

Bu postülât kabul edilince, ışık hızının
nasıl ölçüldüğüne bakalım. Bilindiği gibi
Roemer, bu maksatla güneş ve ay tutulma-
larım, Jüpiter'in uydularım kullanmış ve
olayın hesabın tahmininden ne kadar gecik-
tiğini aramıştır.

Fakat bu hesaplama ile tahmin nasıl
yapılıyor? O, astronomi kanunlariyle, söz
gelimi Nevvton kanunu yardimiyle yapıl-
maktadır.

Işık hızına kabul edilen değerden biraz
farklı bir değer atfedilse ve Nevvton kanu-
nunun da ancak yaklaşık olduğu kabul

18 BİLİMİN DEĞERİ

edilseydi, gözlenen olaylar yine açıklana-
maz mıydı ? Yalnızca, Newton kanunu
yerine daha dolaşık bir kanun konurdu.

O halde ışığın hızı için öyle bir değer
kabul olunuyor ki bu değerle uzlaştınlabilen
astronomi kanunları mümkün olduğu kadar
sade olsun.

Gemiciler veya coğrafyacılar bir boylamı
tâyin ederken, şimdi bizi işgal etmekte olan
problemi çözmek durumunda kalırlar; onlar
Patiste olmaksızın Parisin saatini hesaplamak
zorundadırlar.

Bunun için nasıl davranırlar?
Ya beraberlerinde Parise göre ayarlan-

mış bir kronometre taşırlar* Böylece zaman-
daşlığm keyfiyet problemi, kemmî zaman ölçüsü
problemine çevrilmiş olur. Bu sonuncu
probleme ait zorluklara tekrar dönecek de-
ğilim, zira yukarıda onlardan uzun uzun
bahsetttim.

Yahut ay tutulması gibi bir astronomi
olayım gözlerler. Bu olayın yerin her nok-
tasından aynı zamanda göründüğünü kabul
ederler,

Bu, tamamen doğru değildir, çünkü
ışığın yayılması âni değildir; mutlak bir
kesinlik istenirse karışık bir kurala uyula-
rak bir düzeltme yapılması gerekirdi.

Veyahut da telgraf kullanırlar. Bir kere,
bir işaretin meselâ Berlinden alınması, aynı
işaretin Paristen gönderilişinden daha sonra

BİLİMİN DEĞERİ 11

olur. Bu, yukarıda çözümlenmiş olan sebep
ve etki kuralıdır.

Evet daha sonra, ama ne kadar daha
sonra? Genel olarak, yayılma süresi ihmal
edilir ve iki olaya zamandaş göziyle bakılır.
Fakat kesin olmak istenirse, dolaşık bir
.hesapla, yine ufak bir düzeltme yapmak
gereklidir; pratikte bu yapılmaz, çünkü bu
hata gözlem hatalarından çok daha küçük-
tür; ancak bizim görüş noktamızdan, yani
tarifin kesin olması bakımından, bu düzelt-
menin teorik lüzumu söz götürmez.

Bu tartışmadan iki şey alıkoymak
isterim:

1* Uygulanan kurallar çok çeşitlidir.
2° îster bir kronometre kullanılsın,

istersç, ışıkta oluğu gibi, bir yayılma hızı-
nın hesaba katılması gereksin, keyfiyetli zaman-
«daşlık problemini kemmî zaman ölçüsü prob-
leminden ayırmak güçtür. Zira bir zaman
ölçüsü yapmadan böyle bir hızın ölçülmesi
jnümkün değildir.

XIII
Bir hükme varmamız uygun olur.
Bizde doğrudan doğruya zamandaşlık

•sezgisi olmadığı gibi, iki sürenin eşitliği sez-
gisi de yoktur.

Eğer böyle bir sezgiye sahip olduğumuzu
sanıyorsak, bu bir yanılsamadır.

18 BİLİMİN DEĞERİ

Biz birtakım kurallarla sezginin noksan-»
larmı tamamlıyor ve hemen her zaman far-
kında olmaksızın bu kuralları uyguluyoruz.

Fakat bu kuralların özü nedir?
Genel kural yoksa, kesin kural da yok-

tur ; ortada her özel hale uygulanabilir
olan bir küçük kurallar yığını bulunur.

Bu kurallar bize kendilerini zorla kabul
ettirmezler, onlar gibi daha birçoklarım
icadetmek elimizdedir; böyle olmakla bera-
ber, fizik, mekanik ve astronomi kanunla*
rımn ifade şeklini aşın derecede karıştırmak-
sızın bu kurallardan ayrılmak mükün de*
ğildir.

O halde biz, doğru oldukları için değil,
en kullanışlı oldukları için bu kuralları seçi-
yoruz. Onları şöyle özediyebiliriz:

«İki olayın zamandaşlığı, yahut birbirini
takibediş sırası, iki sürenin eşitliği, o şekilde
tarif edilmelidir ki, tabiat kanunlarının ifade
şekli mümkün olduğu kadar basit olsun.
Başka bir deyişle, bütün bu tarifler, farkı-
na varmadığımız bir oportünizmin mahsulü-
dür.»

BÖLÜM III

Uzay Kavramı

1. - GİRİŞ
Bundan önce uzaya hasrettiğim yazılar-

da bilhassa öklit-dışı geometrinin ortaya
koyduğu problemler üzerinde durmuş, meselâ
boyutların sayısı gibi, ele alınması daha güç
olanları hemen tamamiyle bir kenara bırak-
mıştım. Böylece gözden' geçirdiğim bütün
geometrilerin müşterek bir esası vardı, o da
hepsi için aynı oian üç boyutlu kontiıium-
du. Bu kontinum ancak içerisine çizilmiş
olan şekillerle yahut bu şekiller ölçülmiye
kalkışıldığı zaman, bazı farklar sunuyordu.

Başlangıçta şekilsiz olan bu kontinum
içinde bir çizgiler ve yüzeyler şebekesi tahay-
yül edilebilir, bundan sonra uyuşulup bu
şebekenin ilmiklerine eşit göziyle bakılabilir,
ancak bu itibar yapıldıktan sonradır
ki, ölçülebilir hale gelmiş olan bu kontinum,
öklit uzayı yahut öklit-dışı uzay olur. O
halde bu şekilsiz kontinumdan, farksız olarak,
iki çeşit uzaydan her hengi biri çıkabilir.
Nasıl ki aynı bir beyaz kâğıt üzerine ister
bir doğru, ister bir daire çizilebilir.

BİLİMİN DEĞERİ 11

Uzayda açılan toplamı iki dik açıya eşit
olan doğrusal üçgenler biliyoruz ; fakat
açılan toplam) iki dik açıdan küçük olan
üçgenler de biliyoruz. Bunlardan birincilerin
varlığı, ötekilerinkinden daha fazla şüpheli
değildir. Birincileri kenarlanna doğru adım
vermek Öklit geometrisini kabul etmektir;
sonunculann kenarlanna doğru adım ver-

mek ise, öklit- dışı geometriyi kabul etmek
olur. öyle ki hangi geometeriyi kabul etme-
nin uygun olduğunu sormak, hangi çizgiye
doğru adının verileceğini sormak demektir.

Deneyin böyle bir meseleyi çözemiyeceği
apaçıktır; nitekim bir doğruya A B mi yoksa
CD mi denileceği de deneyden sorulmaz,
öte yandan, sezgi vasıtasiyle edindiğim ebedî
doğru fikrine uymuyor diye, öklit -dışı üç-
genlerin kenarlanna doğru adım vermiye
hakkım olmadığım da söyliyemem. Öklit
üçgeninin kenan hakkında sezgili bir fikri-
min bulunduğu doğrudur, fakat öklit - dışı
üçgenin kenan hakkında da sezgili bir fikrim
vardır. Niçin birinciye doğru adını vermi-
ye hakkım, olacak da ikinciye olmıyacak?
Doğru kelimesinin iki hecesi, hangi bakım-
dan, bu sezgili fikirle bir bütün teşkil edece-
cek? Şüphesiz ki, öklit doğrusu hakkikî bir
doğrudur, öklit-dışı doğru ise hakiki bir
doğru değildir dediğimiz zaman, birinci sezgili
fikrin ikinciden daha fada dikkate değer bir
şeye tekabül ettiğini söylemek istiyoruz»

BtLÎMÎN DEĞERİ 47
Fakat bu şeyin daha fazla dikkate değer
olduğuna nasıl hükmediyoruz? işte Bilim ve
Hipotez 'de bunu araştırmıştım.

Bu noktada deneyin işe karıştığım gö-
rüyoruz ; eğer öküt doğrusu öklit-dışı doğru-
dan daha fazla dikkate değerse, bu her şey-
den önce, onun bazı dikkate değer tabiat
cisimlerinden pekaz farketmesinde, öklit-dışı
doğrunun ise bu cisimlerden çok farklı
oluşundadır* Fakat, buna karşı, öklit-dışı
doğru tarifinin yapma olduğu söylenecektir;
bir an için bu tarifi tatbik etmeyi deni-
yelim, göreceğiz ki yan çaplan birbirinden
farklı olan iki dairenin ikisi de doğru adım
alacak, halbuki aynı yan çaplı iki daireden
biri tarife uyduğu halde öteki uygun düşe-
miyecektir. Böyle olunca, bu sözde doğru-
lardan biri, şekli bozulmaksızın bir yerden
bir yere taşınmakla, bir doğru olmaktan
çıkacaktır.

Fakat öklit geometricilerinin aynı yan
çaplı iki daire dedikleri bu iki şekli ne hakla
eşit olarak kabul ediyoruz? Çünkü biri,
şekli değiştirilmeksizin taşınarak, öteki üzerine
çakaştmlabilir. Niçin bu taşımanın şekil değiş-
mesi olmadan yapıldığım söylüyoruz? Bu
hususta akla yakın bir sebep göstermek
imkânsızdır. Hatır ve hayale gelen bütün
hareketler arasında öyleleri var ki, öklit
geometricileri bunlann şekil değiştirme
(deformation) ile beraber olmadığım söylü-

BİLİMİN DEĞERİ 11

yorlar; fakat öyleleri de var ki, öklit-dışı
geometriciler, bunların şekil değiştirme ile
birlikte olmadıklarım söyliyeceklerdir. öklit
hareketieri adım taşıyan birincilerde, Öklir
doğrulan yine Öklit doğrulan olarak kalır,
Öklit-dışı doğrular ise öklit-dışı doğrular
olarak kalmazlar. İkinci çeşit hareketlerde,
yahut öklit-dışı hareketlerde, öklit-dışı doğ-
rular yine Öklit-dışı doğrular olarak kalır,
öklit doğrulan ise, öklit doğrulan olarak
kalmazlar. O halde Öklit-dışı üçgenlerin
kenarlanna doğru adım vermenin mâkul
olmıyacağı ispat edilmiş olmuyor ; sadece,
şekil değiştirmesiz hareketlere öklit hareket-
leri adım vermeye devam etmenin akla
yakın olmadığı ispat ediliyor. Fakat şekil
değiştirmesiz hareketlere öklit-dışı hareketler
denildiği takdirde, öklit üçgenlen kenarla-
nna doğru adım vermek de bu derece mantığa
sığmıyan birşey olacaktır.

Şimdi, öklit hareketleri şekil değiştirme-
siz olan hakikî hareketlerdir dediğimiz zaman
ne demek istiyoruz? Sadece onlann ötekiler-
den daha fazla dikkate değer olduklanm
söylemek istiyoruz; acaba niçin daha fazla
dikkate değerdirler? Çünkü birtakım dikkate
değer tabiat cisimleri, meselâ katı cisimler,
aşağı yukan onlar gibi hareket ederler.

O halde biz, öklit-dışı uzay tasavvur
edilebilir mi, diye sorduğumuz zaman, şunu
demek isteriz : içinde öklit-dışı şekillerini an-

BİLİMİN DEGERÎ 49
dınr dikkate değer tabiat cisimleriyle azçok
öklit-dışı hareketlere benzer hareketler yapan
dikkate değer tabiat cisimleri mevcut olan
bir âlem tasavvur edebilir miyiz? Bu soruya
evet diye cevap vermenin gerektiğini Bilim
ve Hipotez'de göstermiştim.

Çok defa şöyle bir görüş ileri sürülür:
eğer evrenin bütün cisimleri aynı zamanda
ve aynı oranda genişlemeye uğrasalardı,
elimizde bunu bize bildirecek hiçbir vasıta
bulunmazdı; çünkü bütün ölçü aletlerimiz,
ölçmeye yaradıkları cisimlerle birlikte, bü-
yüyeceklerdi. Âlem, bu genişlemeden sonra
da kendi halinde sürüp gidecek, fakat bizim
bu heybetli olaydan hiç haberimiz olmıya-
caktı.

Başka bir deyişle, biribirine benzer {bu
kelimeyi geometrinin üçüncü kitabındaki ben-
zeşim kelimesiyle aynı mânada alıyorum) iki
âlem, mutlak surette ayırdedilemez olacaklardı.
Dahası var, yalnız birbirine eşit ve benzer olan,
yani koordinat eksenlerini değiştirmek sure-
tiyle yahut uzunlukların nispet edildiği
ölçekler değiştirilerek birinden ötekine geçi-
len âlemler ayırdedilmez olmakla kalmıyacak;
her hangi bir noktasal dönüşüm yardımiyle
birinden ötekine geçilebilen âlemler de ayırt
edilemez olacaktır. Düşüncemi açıkhyayım.
Bu iki âlemden birinin her noktasına ötekinin
bir ve yalnız bir noktasının karşı geldiğini
ve aksinin de doğru olduğunu varsayayım ;

Bilimin deleri—4

5Q BtLÎMİN DEĞERÎ

fazla olarak, bir noktasının koordinatları, buna
karşı gelen nokta koordinatlarının sürekli, takat
iamamiyle keyfî, fonksiyonları olsun, öte yandan
var sayayım ki, birinci âlemin her şeyine,
ikinci âlemde bununla aynı tabiatte olan
ve takabül eden noktanın olduğu yerde
bulunan bir şey karşı gelsin. Nihayet şunu
da varsayayım ki, ilk anda gerçekleşmiş
olan bu tekabül (karşı gelme) sonsuza ka-
dar devam etsin. Bu iki âlemi ayırdetmek
için hiçbir vasıtamız bulunmazdı. Uzayın
izafiliğin'den bahsettildiği zaman, bu, umu-
miyetle bukadar geniş mânada anlaşılmaz;
böyle olmakla beraber onun böyle anlaşıl-
ması uygun olur.

Eğer bu evrenlerden biri bizim öklit
âlemimiz ise, orada oturan insanların doğru
dedikleri şey bizim öklit doğrumuz olacak-
tır; fakat ikinci âlemde oturanların doğru
dedikleri şey, oturdukları âleme nispetle ve
şekil değiştirmesiz hareket dedikleri hare-
ketlere göre aynı özeliklere sahip olan bir
eğri olacaktır; o halde bunların geometrisi
de öklit geometrisi olacak, fakat doğrulan
bizim öklit doğrumuz olmıyacaktır. Bu, asıl
doğrunun, bizim âlemimizden onlann âle-
mine geçmeye yanyan noktasal dönüşümle
dönüştürülmüş êkli olacaktır; bu insan-
lann doğrulan bizim doğrulanınız olmıya-
cak, fakat o doğrular arasındaki bağıntılar
bizim doğrulanınız arasındaki bağıntılarla

BİLİMİN DEĞERİ 11

aynı olacaktır. İşte bu mânada, onların
geometrisi bizim geometrimiz olacaktır, diyo-
rum. Hal böyle iken, var kuvvetimizle onla-
rın yanıldığını, doğrularının hakiki doğru
olmadığım ilân etmek istersek bu şekilde
bir iddiamn hiçbir mânası olmadığım itiraf
etmek istemezsek, bari o kimselerin yap-
tıkları hatayı görebilmeleri için ellerinde
hiçbir vasıta bulunmadığım kabul edelim.

2. - KEYFİYET GEOMETRİSİ
Bütün bunlar nispeten anlaşılması kolay

şeylerdir ve kendilerini o kadar sık tekrar-
ladım ki bu konu üzerinde daha tazla dur-
mayı lüzumsuz sayıyorum, öklit uzay: bizim
duygunluğumuza zorla kabul ettirilmiş bir
şekil değildir, çünkü biz öklit - dışı uzayı da
tahayyül edebiliyoruz; fakat öklit uzayı ile
öklit - dışı uzayın ikisinin de ortak bir te-
meli vardır. Bu da başlangıçta bahsetttiğim
şekilsiz kontinum'dur. Bu kontinum'dan ister
öklit uzayım, istersek Lobatchewski uzayım
çıkarabiliriz, nasıl ki, uygun bir dereceleme
ile, henüz derece bölümlerine ayrılmamış
bir termometreyi ister Fahrenheit termomet-
resine istersek Reaumur termometresine çe-
virebiliyoruz.

O zaman bir soru ortaya çıkıyor: yap
tığımız analizden sonra varlığı belli olan
bu kontinum duygunluğumuza zorla kabul
ettirilmiş bir şekil değil midir? Duygunlu-

5 2 BÎLÎMtN DEĞERİ

ğumuzun, içinde kapalı olduğu hapishane
genişletilmiş oluyor, fakat hapishane yine
hapishanedir.

Bu sürekli (continu), her türlü ölçme
fikrinin dışında birtakım özeliklere sahiptir.
Bu özeliklerin incelenmesi, birçok büyük
geometriciler tarafından ve bilhassa Riemann
ile Betti tarafından geliştirilmiş olup Ana-
lizis Sitüs adım taşıyan bir bilimin konusu-
dur. Bu bilimde, her türlü keyfiyet fikrinden
sıynhmr, söz gelimi bir çizgi üzerinde B
noktasının A ile C noktalan arasında bu-
lunduğu gözlenirse bu gözlemle, kanaat
edilecek; ABC çizgisinin doğru mu, yoksa
eğri mi olduğu araştınlmıyacak, A B nin
BC uzunluğuna eşit, yahut onun iki katı
olup olmadığından endişe edilmiyeeektir.

Analizis Sitüs teoremlerinin şu özeliği
vardır: şekiller, bütün nispetleri kaba saba
değiştiren ve doğrular yerine az çok kıvrm-
tıh eğriler koyan acemi bir ressam tarafın-
dan kopye edilmiş olsalar bile, bu teoremler
doğru olarak kalacaktır. Matematik diliyle,
bu teoremler, her hangi bir «noktasal dönü-
şüm» le bozulmazlar. Çok defa ölçü geomet-
risinin kemmî olduğu, izdüşüm geometrisinin
de salt keyfî olduğu söylenmiştir; bu tama-
men doğru değildir. Doğrulan öteki çizgi-
lerden ayırdeden şey, bazı bakımlardan kemmî
olarak kalan özeliklerdir. O halde hakikî
keyfiyete ait geometri Analizis Sitüs dür.

BİLİMİN DEĞERİ 11

öklit geometrisi hakikatlerine dair orta-
ya atılan sorular, yeniden, Analizis Sitüs
teoremleri hakkında da ortaya çıkarlar.
Acaba bu teoremler, dedüktif bir muhakeme
ile elde edilebilir mi? Onlar kılık değiştirmiş
itibarlar mıdır? Onlar denel hakikatier midir?
Yoksa gerek duygunluğumuza gerekse anlığı-
mıza zorla kabul ettirilmiş bir şeklin karakter-
leri midir?

Sadece şu kadarını belirtmek isterim ki son
iki sorunun çözümleri birbiriyle uzalaşamaz:
bu nokta herkes tarafından daima anlaşılmış
değildir. Biz, hem dört boyutlu uzayı tahay-
yül etmenin imkânsızlığını, hem de uzayın
üç boyutlu olmasını deneyin bize ispadadı-
ğmı birden kabul edemeyiz. Deneyci tabiata
bir soru sorar: bu mu, yoksa şu mu? Ve
bunu da münavebenin iki terimini birden
tasavvur etmeksizin yapamz. Bu terimler-
den birini tasavvur etmek imkânsız olsaydı,
deneye damşmak da faydasız ve esasen im-
kânJız olurdu. Bir saat ibresinin minenin
15 inci bölümü üzerinde olmadığım anlamak
için gözlem yapmaya ihtiyacımız yoktur,
çünkü orada bu bölümlerden ancak 12 tane
bulunduğunu önceden biliyoruz. Dolayisiyle
ibrenin 15 üzerinde bulunup bulunmadığım
görmek için bu sayıya bakmayız, zira ortada
böyle bir bölüm yoktur.

Sırası gelmişken hatırlatalım ki, ampirikler
bu sayede kendilerine karşı yöneltilmiş olan

5 4 BİLİMtN DEĞERİ

cn ağır tirazlann birinden yakalarını
kurtarmış oluyorlar. Bu itiraz, onların tez-
lerini öklit geometrisi hakikatlerine tatbik
etmek için harcadıkları bütün emekleri mut-
lak surette boşa çıkarıyordu. Bu hakikader
kesindir, halbuki her türlü deney ancak yak-
laşık olabilir. Analizis Sitüs'de yaklaşık de-
neyler kesin bir teorem vermeye yeter, meselâ
uzayın ne iki veya ikiden az, ne dört yahut
dörtten fazla boyuta sahip olmıyacağı görü-
lürse, uzay 2 buçuk veya 3 buçuk boyuüu
olamıyacağmdan, onun tam 3 boyutlu olacağı-
muhakkaktır.

Tekmil Analizis Sitüs teoremleri içinde
en önemlisi, uzay üç boyududur diye ifade
edilendir. Biz şimdi onunla meşgul olacak
ve soruyu şu şekilde ortaya koyacağız: uzay
üç boyutludur dediğimiz zaman ne demek
istiyoruz?

3 . -ÇOK BOYUTLU FİZİK SÜREKLİSİ
*

Fizik süreklisi kavramının bize nereden
geldiğini ve bundan matematik süreklisi
kavramının nasıl çıktığım Bilim ve Hipotez'de
anlatmıştım. İki izlenimi biribirinden ayırt
edebildiğimiz halde bunlardan herbirini
aynı bir üçüncüden ayıramadığımız olur.
Söz gelimi, 12 gramlık bir ağırlığı 10 gramlık
bir ağırlıktan kolayca ayırt edebiliriz de 11
gramlık bir ağırlığı ikisinden de ayın ede-
meyiz.

BİLİMİN DEĞERİ 11

Böyle bir deney, sembollerle:
A =»B, B = C, A < C

şeklinde ifade edilebilir.
Bu, ham deneyin bize verdiği fizik

-süreklisi formülüdür. Ve içerisinde taşıdığı
-dayanılmaz çelişme matematik süreklisinin
ithaliyle giderilmiştir. Matematik süreklisi,
basamakları (ortak bölenli yahut ortak
bölensiz sayılar) sonsuz sayıda olan bir mer-
divendir. Bu basamkalar, deminki formüle
.uygun olarak, biribirine karışacak yerde
tamamiyle biribirinin dışmda bulunur.

F.zik süreklisi âdeta çözülemiyen bir
nebülözdür. En mükemmel aletler bile onu
birtakım yıldız topluluklarına ayıramaz;
şüphesiz ki ağırlıklar elle tahmin edilecek
yerde iyi bir teraziyle ölçülseydi, 11 gram-
lık ağırlık 10 ve 12 gramlık ağırlıklardan
ayırt edilebilecek ve formülümüz şöyle olacaktır:

A > B , B > C , A > C
Fakat A ile B ve B ile C arasında, her

.zaman yeni D ve E elemanları bulunabilirdi,
bunlar için:

A » D,D B, A < B; B = * E , E = C , B < C
-olurdu.

Böylelikle zorluk gerilemiş olur, fakat
nebülöz yine çözülmemiş kalırdı ; onu ancak
zekâ çözebilir ve yıldız topluluklarına ayrı-
labilen nebülöz de matematik süreklisidir.

18 BİLİMİN DEĞERİ

Böyle olmakla beraber, şimdiye kadar
sayı ve boyut kavramım işe karıştırmadık^
Bir matematik süreklisi yahut bir fizik
süreklisi iki yahut üç boyutludur dediğimiz,
zaman ne demek istiyoruz?

önce fizik süreklisinin incelenmesine
dikkatimizi vererek, kesim kavramım ithal
etmemiz gereklidir. Fizik süreklisi karak-
terinin ne olduğunu görmüştük, bu sürek-
linin elemanlarından her biri bir izlenimler
topluluğundan ibaretti. Buna göre ya bir
eleman, aynı süreklinin başka bir elemanın-
dan ayırt edilemez, zira bu yeni eleman
birbirinden çok az' farkeden izlenimler top-
luluğuna tekabül etmektedir, yahut aksine
bu ayırdetme mümkündür; nihayet her biri
aynı bir üçüncüden ayırt edilmiyen iki ele-
manın birbirinden ayırt edilebildikleri olur.

Burası anlaşıldıktan sonra, A ile B, bir
G süreklisinin birbirinden ayırt edilebilir
iki elemanı iseler, hepsi bu C süreklisine ait öyle

E„ E2,..., E„
elemanlar dizisi bulunabilir ki içlerinden her
biri bir öncekinden ayırt edilemez olsun,
Et elemanı A dan ve En de B den ayırt edil-
mesin. Bu takdirde sürekli bir yolla, C yi
terk etmeksizin, A dan B ye gidilebilecektir.
Eğer G süreklisinin A ve B gibi her hangi
iki elemam için bu şart gerçekleniyorsa,.
C süreklisine yekpare (d'un seul tenant) denir.

BİLİMİN DEĞERİ 11

Şimdi G nin elemanlarından birkaçım
ayıralım. Bunların ya hepsi biribininden
ayırdedilebilecektir, yahut kendileri de bir
veya birden fazla sürekli teşkil edecektir.
Böylece G nin bütün elemanları arasında

keyfe göre seçilmiş olan elemanlar topluluğu
Jzesim dediğim şeyi meydana getirecektir.

C üzerinde herhangi iki A, B elemanını
-ele alalım. Ya şu şardara uyan bir

Eı, E2,... Ert
elemanlar dizisi bulabileceğiz : 1° bu eleman-
ların hepsi C ye ait olsun ; 2° her biri ken-
disinden sonra gelenden ayırdedilmesin; bu
arada Ea, A dan, Ert de B den ayırdedilemez
olsun ; 3° Ayrıca E nin elemanlarından hiç biri
kesim elemanlarının hiç birinden ayırdedilemez
simasın. Yahut da aksine, ilk iki şarta uygun olan
bütün Ej, E2,„. Eb dizileri içinde, kesim eleman-
larının birinden ayırdedilemiyen bir E ele-
manı bulunacaktır.

Birinci haîde C yi terk etmeksizin ve
•kesimlere raslamaksızın sürekli bir yolla A dan
B ye gidebiliriz; ikinci halde bu imkânsızdır.

Eğer C süreklisinin herhangi iki A ve B
elemanı için daima birinci hal karşımıza
çıkarsa, G, kesimlere rağmen, yekparedir,
diyeceğiz.

Böylece, kesimleri keyfe göre seçecek
olursak, ya sürekli yekpare kalacak yahut
kalmıyacaktır; bu son hipotezde, sürekli
kesimlerle bölünmüştür diyeceğiz.

58 BÎLİMÎN DEGERÎ

Dikkat edilecektir ki, bütün bu tarifler,
şu pek sade olaydan hareket ederek kurul-
muştur ; «iki izleminler topluluğu bazan
ayırdedilebilir, bazan edilemez.»

Bu nokta anlaşıldıktan sonra, eğer bir
sürekliyi bölmek için, birbirinden ayırdedi-
lebilen birkaç elemam kesim olarak mütalâa
etmek yeterse, bu sürekli bir boyutludur diyeceğiz;
eğer aksine bir sürekliyi bölmek için*
bizzat kendileri bir veya birkaç sürekli teşkil
eden bir elemanlar sistemini kesim olarak
mütalâa etmek zorunlu olursa, bu sürekli
çok boyutlu bir süreklidir diyeceğiz.

Eğer bir C süreklisini bölmek için, bir
boyutlu bir veya birkaç sürekli teşkil eden
kesimler yeterse, C, iki boyutlu bir süreklidir
diyeceğiz; en fazla iki boyudu bir veya
birkaç sürekli teşkil eden kesimler yeterse,
G, üç boyutlu bir süreklidir diyeceğiz; ve
ilâh.

Bu tarifin doğruluğunu göstermek için*
geometricilerin eserlerinin başında üç boyut
kavramım nasıl ithal ettiklerini görmek
gereklidir. Acaba ne görürüz? Onlar çok
defa yüzeyleri hacimlerin yahut uzay par-
çalarının şuurları olarak; eğrileri, yüzeylerini
sınırlan olarak; noktalan da eğrilerin sınır-
lan olarak tarif ederler ve bu süreçin daha
ileri götürülemiyeceğini söylerler.

Fikir hep aynıdır: uzayı bölmek için*
yüzey denen kesimler lâzımdır; yüzeyleri

BİLİMİN DEĞERİ 11

bölmek için eğri denen kesimler lâzımdır;
-eğrileri bölmek için nokta denen kesimler
İâzımdır; bundan daha ileri gidilemez, nokta
bölünemez, zira nokta bir sürekli değildir;
buna göre sürekli olmıyan kesimler yardı-
miyle bölünebilen eğriler bir boyutlu sü-
rekli olacaklardır; bir boy udu sürekli kesim-
Jer yardımiyle bölünebilen yüzeyler iki bo-
yutlu sürekli olacaklardır; nihayet iki bo-
yudu sürekli kesimler yardımiyle bölüne-
bilen uzay üç boyudu bir sürekli olacaktır*

Böylece yukarda vermiş olduğum tarif,
•esas itibariyle, alışılmış olan tariflerden farklı
değildir; ben sadece ona matematik süreklisine
•değil, fizik süreklisine uygulanabilen bir şekil
vermeye ve bununla beraber tarifin bütün
belginliğini muhafaza etmeye çalıştım. Zira
fizik süreklisi, tasarımlanabilen yegâne sürek-
lidir.

Ayrıca görülüyor ki bu tarif yalnız uzaya
uygulanmakla kalmaz, duyulanınızın çer-
çevesi içine giren her şeyde fizik süreklisi karak-
terini buluruz, bu hal aynı sınıflandırmanın
yapılmasına evlerir; geçen tanımla aynı mânada
dört, beş boyudu sürekli örnekleri bulmak da
kolaydır ; bu gibi örnekler kendiliklerinden
zihinde doğarlar.

Nihayet, zaman olsaydı, yukarda bah-
settiğim ve kendisine Riemann tarafından
Analizis Sitüs adı verilen bilimin, bize aynı
sayıda boyudara malik sürekliler arasında

18 BİLİMİN DEĞERİ

ayırdetmeler yapmayı öğrettiğini ve bu sü-
rekliler tasnifinin de yine kesim düşüncesine*
dayanadığım izah ederdim.

Bu kavramdan çok boyutlu matematik
süreklisi çıkmıştır, nasıl ki bir boyutlu fizik
süreklisi de bir boyutlu matematik sürekli-*
sini doğurmuştu. Deneyin ham verilerini
özetliyen

A > C , A = B, B = C
formülü dayanılmaz bir çelişmeyi içine alı-
yordu. Bundan kurtulmak için, çok boyutlu1

bir fizik süreklisinin öz karakterlerini mu-
hafaza etmekle baraber, yeni bir kavram,
ithal etmek lâzım gelmiştir. Bir boyutlu ma-
tematik süreklisi bir tek ölçeğe (öchelle)
sahip bulunuyor ve bunun sonsuz sayıda,
olan basamaklan aynı bir kemmiyetin ortak
bölenli yahut ortak bölensiz çeşitli değer-
lerine tekabül ediyordu, n boyutlu matematik
süreklisine sahip olmak için, basamaklan
bağımsız n kemmiyetinin çeşitli değerlerine*
tekabül edecek olan ve koordinatlar adım
taşıyan n tane ölçek almak yetecektir. Böy-
lece n boyutlu fizik süreklisinin bir hayali*
elde edilecek, ve yukanda anlattığım çeliş-
me ortada kalmıyacağma göre, bu hayal de
mümkün olduğu kadar aslına sadık bulu-
nacaktır.

4. - NOKTA KAVRAMI
Başlangıçta ortaya attığımız soru, şimdi1

çözülmüş gibi görünüyor. Uzay üç boyutlu-

63; BİLİMİN DEÛERİ

dur dediğimiz zaman, uzaydaki noktalar toplu-
luğunun üç boyudu fizik süreklisi hakkında ya-
pılan tarife uyduğunu söylemek istiyoruz, de-
necektir. Bununla yetinmek, uzaydaki noktalar
topluluğunun, hattâ uzayın bir noktasının ne
olduğunu bildiğimizi varsaymaktır.

Halbuki bu, zannolunduğu kadar kolay
bir şey değildir. Herkes bir noktanın ne
olduğunu biliyorum sanır. Hattâ noktayı çok iyi
bildiğimiz için onu tarife lüzum olmadığına
inanırız. Şüphesiz ki bizden mudaka onun
tarif edilmesi istenemez, zira tarif ten tarife
yükselmekle bir an gelip duraklamak icabeder.
Fakat ne zaman duraklamahdır?

Bir kere duyularımızla kavranan yahut
.zihnimizde tasarlanan bir şeye varılınca
duraklanacakür o zaman tarif faydasız
olur. Söz gelimi bir çocuğa koyunun ne ol-
duğu tarif edilmez ona şöyle denir: işte
bir koyun.

Böyle olunca, uzayın bir noktasını ta-
sarımlamanın mümkün olup olmadığım
kendi kendimizden sormalıyız. Evet diye
cevap verenler düşünmüyorlar ki, hakikatte,
tebeşirle siyah tahta üzerine çizilmiş bir
beyaz noktayı yahut mürekkepli kalemle
beyaz kâğıt üzerine çizilmiş bir siyah nok-
tayı tasarlamış oluyorlar. Onlar böylece bir
şeyi yahut bir şeyin duyular üzerinde yap-
tığı izlenimi tasarlamaktan başka bir şey
yapmış olmazlar.

18 64; BİLİMİN DEÛERİ

O kimseler bir noktayı tasarlamaya
çalıştıklan zaman, çok küçük şeylerin du-
yurduklan izlenimleri tasarlıyorlar. Birbirin-
den farklı iki şey, her ikisi de çok küçük
olmalarına rağmen, çok farklı izlenimler
hâsıl edebilir, fakat az çok tartışma isteyen
bu zorluk üzerinde durmuyorum.

Zaten söz konusu bu değildir ; bir nok-
tayı tasarlamak yetmez, falan noktayı tasar-
lamak ve onu başka bir noktadan ayırdet-
me çaresini bulmak gereklidir. Gerçekten
bir sürekliye, yukarıda anlattığım, sürekli-
nin boyudan sayısını bildiren kuralı tatbik
edebilmemiz için «bu süreklinin iki elemanı
kâh ayırdedilebilir, kâh edilemez» önerme-
sine dayanmak zorundayız. O halde, bazı
hallerde filân elemanı tasarlamayı ve onu
başka bir elemandan ayırdetmeyi bilmeliyiz.

Bütün mesele, bundan bir saat önce
tasarladığım noktanın şimdi tasarlamakta
olduğum nokta ile aynı, yahut ondan farkb
olup olmadığım bilmektedir. Başka bir de-
yişle, A şeyi taralından a anında işgal edil-
miş olan noktanımn B şeyi tarafından &
amnda işgal edilmiş olan nokta ile aynı
olup olmadığım nasıl biliyoruz, yahut daha
iyisi, bunun ne mânası vardır?

Odamda oturuyorum, masamın üzerinde
bir şey duruyor; bir saniye zarfında kımıl-
danmıyorum, kimse de o şeye dokunmuyor;
bu şeyin saniye başında işgal ettiği A noktası

65; BİLİMİN DEÛERİ

aynî şcyîiı ö fâniye sönırncfet işgal ettiği B
nöktasiyle özdeş olduğunu söyleyesim geliyor;
fakat hiç de: öyle değil. A nöktasiyle B nok-
tası arasında 30 km. uzaklık var, zira o şey
yerin hareketiyle sürüklenmiş- bulunuyor.
Çok küçük olsun veya olmasın, bir şeyin
uzaydaki mutlak durumunun değişip değiş-
mediğini bilemeyiz. Bu hususu yalnız tasdik
edememekle kalmıyoruz, böyle bir tasdikin
mânası da yoktur ve muhakkak ki hiçbir
tasarıma uymaz.

Böyle olunca bir şeyin başka şeylere
göre durumumun değişip değişmediğini ve
daha önce bu şeyin vücudumuza göre duru-
munun değişip değişmediğini kendimizden
sorabiliriz; eğer bu şeyin bizde hâsıl ettiği
izlenimler değişmediyse, izafî durumun da
değişmemiş olduğuna hükmederiz; eğer izle-
nimler değiştiyse, o şeyin ya halinin, yahut
izafî durumununun değişmiş olduğu hükmüne
varırız. Geriye bu iki değişiklikten hangisi-
nin olduğuna karar vermek kalır. Durum
değişmelerim ayırdetmiye nasıl sevkedildiği-
mizi Bilim ve Hipotezde anlatmıştım. İleride
bu konuya tekrar döneceğim. O halde, bir
şeyin kendi vücudumuza göre durumu
nun aym kalıp kalmadığını anlamak mese-
lesine varıyoruz.

Eğer biz iki şeyin vücudumuza göre
izafî durumunu muhafaza ettiğini görürsek,
bu iki şeyin birbirine göre durumunun de-

64 ŞİLtMtN DEĞERİ

ğişmediğini yargılarız; takat biz aneak araçlı
bir muhakeme ile bu hükme vartrırz. Doğru-
dan doğruya bildiğimiz tek şey, eşyanın vü-
cudumuza göre izaf î durumudur.

Daha kuvvetle, ancak araçlı bir muhakeme
yardımâyledir ki, bir şeyin mutlak duru-
munun değişip, değişmediğini anladığımıza
inanıyoruz (fakat bu inancın da aldatıcı ol-
ması ihtimal içindedir).

Hulâsa, dış cisimleri tabiî olarak- nispet
êttiğimiz koordinat eksenleri sistemi, değiş-

emez şekilde kendi vücudumuza bağlı olan,
her tarafa beraberimizde taşıdığımız bir sis-
temdir.

Mutlak uzayı tasarlamak imkânsızdır;
/eşyayı ve kendimi aynı zamanda mutlak
ruzay içinde tasarlamak istediğim zaman, ger-
çekte, kendimi hareketsiz olarak tasarlıyor,
etrafımdaki çeşitli eşya ile benim dışımda bulu-
nan bir adama bakıyorum ve bu adama da
«ben» diyorum*

Her şeyi bu vücudumuza bağlı eksenlere
-nispet etmeye razı olunca zorluk çözülecek
midir? Böylece, bize göre bağlı durumiyle
belli olan bir noktamn ne olduğunu artık
b̂iliyor muyuz? Birçok kimseler evet ce-

vabım verecekler ve dış eşyayı «mahallileş-
tirdiklerini» söyliyeceklerdir.

Bu, ne demektir? Bir şeyi mahalHleştir-
mek (localiser), sadece, o şeye erişmek için
gereken hareketleri tasarlamaktır: düşünce-

67; BİLİMİN DEÛERİ

mi açıkhyayım: bizzat uzaydaki hareketlerin
kendisini tasarlamak söz konusu değildir,
yalmzca bu hareketlerle beraber oîan ve
uzay kavramının peşin varlığım varsaydır-
mayan kas duyumlarını tasarlamak söz konu-
sudur.

Bize göre sıra ile aynı durumu işgal
eden ayrı ayrı iki cisim varsaysak, bu iki
şeyin bizde hâsıl edecekleri izlenimler pek
farklı olacaktır; onları aynı noktada mahal-
lişletirmemizin sebebi, sadece kendilerine
erişmek için aynı hareketleri yapmanın
gerekli oluşudur; yoksa, aralarında müşterek
bir şey yoktur.

Ancak, bir cisim verilmişken, ona eriş-
meyi temin eden birçok hareketler dizisi ta-
savvur edilebilir. O halde bir noktaya eriş-
meye elverişli hareketierle beraber olan kas
duyumları dizisini tasarlamakla bu noktayı
tasarlamış oluyorsak, aynı bir noktayı tasar-
lamak için birbirinden tamamiyle farklı
birçok yollar buluncaktır. Bu çözüme yeri-
nilmek ; stenmez, sözgelimi kas duyumlara
yanında görme duyumlarına da yer vermek:
istenirse aynı noktayı tasarlamak için bir
veya iki yo] daha bulunmuş olacak ve zor-
luk fazlaşacaktır. Her ne olursa olsun,
şöyle bir soru ortaya çıkıyor: birbirinden
bu kadar 'arklı olan bu tasarımların aym
noktayı gösterdiklerine nerden hükmediyoruz?

Başka bir önemli nokta daha var: dışı
Bilimin değeri — S

66; BİLİMİN DEÛERİ

cisimleri tabi! olarak kendi vücudumuza
nispet ettiğimizi söyledim; âdeta her tarafa
kendimizle birlikte bir eksenler sistemi
taşıyor, uzayın bütün noktaların) bunlara
nispet ediyoruz; bu eksenler sistemi sanki
değişmez şekilde vücudumuza bağb gibidir.
Dikkâte değer ki, ancak vücudumuzun çeşitli
parçalan biribirine değişmez şekilde bağlı
olduğu takdirde kesin olarak bu vücuda
değişmez şekilde bağlı eksenlerden bahs-
olutıabilir. Durum böyle olmadığından, dış
cisimleri bu sanal eksenlere mspet etmezden
önce, vücudumuzu aynı vaziyete getirilmiş
varsaymalıyız.

5. - YER DEĞİŞTİRME KAVRAMI
Uzay kavramının doğuşunda vücudu-

muz hareketlerinin oyanadığı hâkim rolü
Bilim ve Hipotez'de göstermiştim. Tama-
miyle hareketsiz olan bir varlık için ne uzay,
ne geometri olmazdı; dış eşya böyle bir
varlığın etrafında boşuna yer değiştirirdi, bu
yer değiştirmelerin onun izlenimlerinde mey-
dana getireceği değişikliler aynı varlık
taralından durum değişmelerine değil, sadece
hal değişmelerine atfedilirdi. Böyle bir var-
lığın elinde iki türlü değişmeyi biribirinden
ayırmak için hiçbir vasıta bulunamazdı. Bi-
zim için çok önemli olan bu ayırmanın ona
göre hiçbir mânası bulunmazdı.

Uzuvlanmızla yaptığımız harekeder, dış

67; BİLİMİN DEÛERİ

eşya tarafından duyulanınız üzerinde hâsıl edi-
len izlenimleri değiştirme sonucunu doğrurur;
başka hareketler de bunlan değişikliğe uğrata-
bilir; fakat biz kendi harekederimizle hâsıl
edilen değişiklikleri ayırt etmeye sevklediliyoruz
ve bunlan iki sebepten ötürü kolayca biribirin-
den ayırt ediyoruz: 1° Kendi harekederimizle
hâsıl edilen değişikliklerin iradî olması; 2° On-
lann kas duyumlariyle birlikte olması.

Böylece izlenimlerimizin uğnyabilecekleri
değişiklikleri tabiî bir şekilde iki kate-
goriye bölüyoruz. Ben bunlara, pek uygun
olmamakla beraber, şu isimleri vermiştim:
1° Iç değişmeler, ki iradîdirler ve kas du-
yumlariyle birlikte olurlar ; 2° Dış değişmeler,
bunlann karakterleri ise evvelkilerin zıddıdır.

Sonra, dışdeğişmeler arasında, her şeyi
ilk hale irca edici bir içdeğişme sayesinde
düzeltüebilenler n bulunduğunu gözlüyoruz ;
birtakımı da bu şekilde düzeltilemiyorlar
(Sözgelimi bir dış cisim yer değiştirdiği zaman,
biz, ilk izlenimler top] uluğunu yeniden
ihya edecek şekilde, bizzat kendi yerimizi
değiştirerek, bu cisme göre aynı bağıl
duruma gelebiliriz ; eğer cisim yer değiştir-
meyip hal değiştirdiyse bu, imkânsızdır.)
Bundan, dış değişmeler arasında yeni bir
ayırt ediş doğuyor: böylelikle düzelilebi-
lenlere durum değişmeleri; ötekilere hal
değişmeleri diyoruz.

Söz gelimi yansı mavi, yarısı kırmızı

68; BİLİMİN DEÛERİ

olan bir küre varsayalım; önce bize mavi
yarım küresini dönmüş bulunsun; sonra
kırmızı yanm küre tarafım bize çevirecek
şekilde kendi etrafında dönsün. Şimdi
içinde mavi bir sıvı bulunan ve kimyasal
bir reaksiyonla kırmızıya dönüşen küre
şeklinde bir kab alalım. Her iki halde de
mavi duyumunun yerini kırmızı almıştır;
duyularımız aynı sırayı takibeden aynı
izlenimleri hissetmişlerdir, böyle olmakla
beraber biz bu iki değişikliğe biribirinden
çok farklı gözüyle bakarız; birincisi bir yer
değiştirmedir, ikincisi bir hal değişimdir.
Niçin mi?

Çünkü, birinci halde, mavi yarım küre
karşısına gelip ilk mavi duyumu yeniden
hâsıl etmek için küre etrafında dönmek-
liğim yeter.

Dahası var, eğer iki yanm küre kırmızı
ve mavi olacak yerde san ve yeşil olsaydı,
kürenin dönmesi benim için nasıl bir mâna
taşıyacaktı? Biraz önce mavinin ardından
kırmızı gelmişti, şimdi sanyı yeşil takip
ediyor; böyle olduğu halde, iki kürenin
aynı dönme hareketini yaptıklan, her ikisi-
nin de eksenleri etrafında döndüklerini söylüyo-
rum; tabii maviye göre kırmızı neyse, sanya
göre yeşilin de aynı olduğunu ileri süremem ;
o halde nasıl oluyor da iki kürenin aynı yer de-
ğiştirmeye mâruz kaldığına hükmedebiliyorum?

Apaçık olarak şunun için ki, her iki

BİLİMİN DEĞERİ J Q 3

halde de, küre etrafında dönerek, yani aynı ha-
reketieri yaparak, ilk duyumu yeniden meydana
getirebilirim ve aynı hareketleri yaptığımı da
aynı kas duyumlarım hissetmiş olmamadan an-
larım; bunun için de önceden geometri bilmiye
ve vücudumun harekederini geometri uzayı için-
de tasarlamaya lüzum yoktur.

Başka bir örnek vereyim. Bir cisim gözümün
önünde yer değiştirdi. İmgesi önce ağ tabaka-
sının merkezinde teşekkül ediyordu, sonra ke-
narda teşekkül etti,eski duyum bana ağ taba-
kasının merkezinde nihayet bulan bir sinir lifi
tarafından taşımyordu, yeni duyum ise, ağ taba-
kasının kenarından kalkan başka bir sinir lifi
tarafından getiriliyor; bu iki duyum keyfiyet
bakımından birbirinden farklıdır; zaten böyle
olmasaydı, onları nasıl birbirinden ayırdederdim?

O halde niçin keyfiyet bakımından farklı
olan bu iki duyumun yer değiştiren aynı
imgeyi gösterdiğine hükmediyorum ? Çünkü
cismi gözümle takibedebilir, gözün iradeli
ve kas duyumlariyle birlikte olan bir yer
değiştirmesiyle imgeyi ağ tabakasının mer-
kezine getirebilir ve ilk duyumu yeniden
tesis edebilirim.

Varsayayım ki bir kırmızı cismin imgesi ağ
tabakasımn A merkezinden B kenarına gitmiş
olsun, sonra mavi bir cismin imgesi de ag
tabakasımn A merkezinden B kenarına gitmiş
bulunsun: bu iki cismin aynı yerdeğiştirmeyi
yaptıklarına hükmedeceğim. Niçin ? Çünkü.

BİLİMİN DEĞERİ J Q 3

her iki haldede ilk duyumu yeniden tesis edebili-
rim, bunun için de gözüme aynı hareketi yap-
tırmalıyım, gözümün aynı hareketi yaptığım
da aynı kas duyumlarım hissetmiş olmam-
dan anlarım*

Eğer gözümü hareket ettiremeseydim,
ağ tabakasının kenarındaki kırmızı duyu-
muna göre ağ tabakası merkezindeki kır-
mızı duyum neyse, kenardaki mavi duyu-
muna göre de merkezdeki mavi duyum
odur diyebilir miydim? O zaman keyfiyet ba-
kımından birbirinden farklı dört duyuma
sahip olurdum* Ancak, bunların yukarda
anlattığım münasebetle bağlı olup olmadık-
ları sorulsa, sanki bir dinleme duyumu ile
bir dokunma duyumu, yahut bir koku alma
duyumu arasında bunu andırır bir müna-
sebetin bulunup bulunmadığı soruluyormuş gibi,
bu sual bana gülünç gelirdi.

Şimdi içdeğişmeleri, yani vücudumuzun
iradeli hareketleriyle hâsıl edilen ve kas
değişmeleriyle birlikte olan değişmeleri
gözden geçirelim; bunlar da, dışdeğişmeleri
hakkında yaptıklarımızı andıran şu iki mü-
şahedeye yol açacaklardır:

J° Vücudumun aynı vaziyeti muhafaza
ederek bir noktadan ötekine gitmiş olduğu-
nu varsayabilirim; bu takdirde bu vücudun
bütün .parçalan, uzaydaki mutlak durumlan
değişmekle beraber, aynı bağıl durumu
muhafaza etmiş veya bu durumu yeniden

BİLİMİN DEĞERİ J Q 3

almış bulunurlar, yine varsayabilirim ki
yalnızca vücudumun durumu değişmekle
kalmamıştır, onun vaziyeti de aynı değildir,
meselâ az önce bükülmüş duran kollarım
bu defa uzanmış haldedir.

O halde vaziyet değişmesi olmadan ya-
pılan salt durum değişmeleriyle, vaziyet de-
ğişmelerini ayırdetmeliyim. Bunların her
biri bana kas duyundan şeklinde görünür.
Acaba onlan birbirinden nasıl ayırdedece-
ğim? Şöyle ki, birinciler bir dışdeğişmeyi
•düzeltmeye yanyabilir, ötekilerle ise bu
yapılamaz veya ancak noksan bir şekilde
yapılabilir.

Şimdi kanşımda geometri bilen bir
adam varmış gibi, bu olayı açıklayacağım.
Pakat bu ayırdetmeyi yapmak için geometri
bilmek gerektiği sonucuna varmamahdır.
Geometri bilmezden Önce, açıklamaksızın
(âdeta denel bir yolla) olayı tesbit ediyo-
rum. İki türlü değişme arasında bir ayır-
•detme yapmak için de olayı açıklamama
lüzum yoktur, onu tesbit etmekliğim yeter.

Her ne olursa olsun açıklama kolaydır.
Eir dış cismin yer değiştirdiğini varsayalım;
eğer vücudumuzun çeşitli kısımlanmn bu
cisme göre ilk izafi durumlanm almalarını
istiyorsak, bu çeşitli kısımlann birbirine
nazaran da ilk izafî durumlanm almış ol-
malan gereklidir. Ancak bu son şarta uyan
içdeğişmeleri, bu cismin yer değiştirmesiyle

72 BÎLİMÎN DEĞERİ

hâsıl olan dış değişmeyi düzeltmeye elve^
rişli olacaktır. Böyîe olunca, meselâ gözü-
mün parmağıma göre izatî durumu değiştiy-
se, gözümü cisme göre ilk izafî durumuna
getirebilir ve ilk görme duyumlarım da
yeniden tesis edebilirim, fakat o zaman
parmağımın cisme göre izafî durumu de-
ğişmiş olacak ve dokunma duyumları yeni-
den tesis edilmiş sayılmıyacaklardır.

2° Biz aynı bir dışdeğişmenin biribirin-
den farklı kas duyumlarına tekabül eden iki
içdeğişme ile de düzeltilebildiğine şahit
oluyoruz. Burada da yine hiç geometri bil-
meksizin olayı tesbit edebilirim. Başka şeye
ihtiyacım yoktur, fakat yine geometri dilini
kullanarak olayı açıkhyacağım. A durumun-
dan B durumuna geçmek için birçok yollar
seçebilirim. Bu yollardan birincisine bir S
kas duyumları dizisi tekabül edecektir; ikinci
bir yola başka bir S' kas duyumları dizisi
tekabül edecektir. Bunlar umumiyetie biri-
birinden tamamen farklı olacaktır, çünkü
ayrı' ayn kaslar çalışmış bulunacaktır.

Nasıl oluyor da bu iki S, S' dizisine
aynı bir A B yer değiştirmesine tekabül
eder göziyle bakıyorum? Çünkü bu iki dizi
aynı bir dışdeğiştirmeyi düzeltmiye elverişli-
dirler. Bu nokta bir tarata bırakılırsa, onlar-
da müşterek hiçbir şey yoktur.

Şimdi a, 3 gibi iki dışdedğişmeyi göz-
önüne alalım : bunlar meselâ yarısı mavi,

BİLİMİN DEĞERİ J Q 3

yansı kırmızı olan bir kürenin dönmesiyle
yansı san, yansı yeşil bir kürenin dönmesi
olsun; bu iki değişme arasında bizim için
müşterek hiçbir şey yoktur. Zira biri mavi-
den kırmızıya öteki de sandan yeşile geçişi
ifade eder. öte yandan iki S ve S' iç değiş
meler dizisini gözönüne alalım ; bunlarda
artık müşterek hiçbir şey bulunmayacaktır.
Bununla beraber, ben, a ile 3 mn aynı yer
değiştirmeye tekabül ettiklerini, S ile S' nin
de aym yer değiştirmeye tekabül ettiklerini
söylüyorum. Niçin ? Çünkü S, a yı olduğu
kadar P yı de düzeltebilir ve çünkü a, S' ile
olduğu kadar S ile de düzeltilebilir. O zaman
bir soru ortaya çıkıyor: eğer S nin a ve
13 yı düzelttiğine, S' nin de a yı düzelttiğine
şahit olduysam, S' nin de P yı düzelteceğine
emin miyim? Bu kanunun gerçeklenip ger-
çeklenmediğini bize ancak deney öğretebilir.
Eğer, hiç olmazsa yaklaşık olarak bu kanun
gerçeklenmeseydi, geometri olmazdı, uzay
olmazdı, çünkü o zaman az önce yapmış
olduğum gibi dışdeğişmelerle içdeğişmeleri
sınıflandırmak, meselâ hal değişmeleriyle
durum değişmelerini ayırdetmek faydasızla-
şırdı.

Bütün bunlarda deneyin oynadığı rolün
neden ibaret olduğunu görmek ilgi vericidir.
O bana belli bir kanunun yaklaşık olarak
gerçeklendiğini gösterdi, fakat uzayın nasıl
olduğunu ve söz konusu olan şartia nasıl
uyduğunu öğretmedi. Gerçekten, her türlü

74; BİLİMİN DEÛERİ

deneyden önce biliyordum ki ya uzay bu
şarta uyacak, yahut var olmıyacaktır. Dene-
yin bana geometirinin mümkün oluşunu
öğrettiğini de söyliyemem; kendim görüyo-
rum ki geometri mümkündür, çünkü hiçbir
çelişmeyi içine almıyor : deney bana yalnızca
geometrinin faydalı olduğunu öğretmiştir.

6 - GÖRME UZAYI
Her ne kadar, yukarıda açıkladığım gibi,

devitgen* izlenimlerin uzay kavramının doğma-
sında üstün bir tesiri varsa da (zira onlar ol-
masa uzay fikri asla teşekkül etmezdi), görme
izlenimlerinin de rolünü incelemek, «görme
uzayı» mn kaç boyutlu olduğunu arattırmak
ve bunun için de bu izlenimlere (n° 3) tarifini
tatbik etmek ilgisiz olmıyacaktır.

O zaman bir zorluk karşımıza çıkar; ağ
tabakasının belli bir noktasında hâsıl olan
bir kırmızı renk duyumu göz önüne alalım;,
öte yandan ağ tabakasımn aynı noktasına
tesir eden bir mavi renk duyumu düşünelim»
Keyfiyet bakımından farklı olan bu iki duyumun
müşterek bir şeyleri olduğunu anlıyabilmek
için birtakım vasıtalara sahip olmamız ge-
reklidir. Halbuki geçen paragrafta arzedilen
mütalâalara göre, bunu biz ancak gözün
hareketleri ve bu hareketlerin sebep olduğu
gözlemler yardımiyle biliyorduk. Göz hare-
ketsiz olsaydı, yahut biz onun harekederinin
farkında olmasaydık, keyfiyet bakımından ayrı
olan bu iki duyumun müşterek bir şeyleri

•Hareketle ilgili »uıoteur

BİLİMİN DEĞERİ J Q 3

bulunduğunu anlıyamazdık; onlara geometrik
bir karakter veren şeyi belirtemezdik. O hal-
de kas duyumları olmasaydı, görme duyum-
arında geometrik hiç bir şey bulunmazdı,

demek ki ortada salt görme uzayı diye bir
şey yoktur.

Bu zorluğu kaldırmak için, aynı mahi-
yette, söz gelimi hepsi kırmızı olan ve ancak
tesir ettikleri ağ tabakası noktasiyle birbirin-
den ayırdedilen duyumları göz önüne alalım.
Apaçıktır ki ağ tabakasımn tesir gören nok-
tası neresi olursa olsun, bütün aynı renk
duyumlarını aynı sınıfta birleştirmekliğim
için, tekmil görme duyulan arasında bu ka-
dar keyfî bir seçim yapmama hiçbir sebep
yoktur. Eğer yukarda gördüğümüz vasıtayla,
evvelce, hal değişmelerini durum değişme-
lerinden ayırdetmeyi öğrenmiş olmasaydım,
yani gözüm hareketsiz bulunsaydı, bunu
asla aklımdan geçirmezdim. Ağ tabakasımn
ayn ayn kısımlarına tesir eden aynı renge
ait iki duyum, tıpkı birbirinden ayn iki renk
duyumunda olduğu gibi, bana keyfiyet bakı-
mından farklı görünürlerdi.

O halde kırmızı renk duyumlariyle ye-
tinmekle kendimi yapma bir sınır içinde
kalmıya zorlamış oluyorum ve sorunun bir
tarafım sistematik şekilde ihmal ediyorum;
fakat ancak bu sayede, devitgen duyumu
karıştırmaksızın görme uzayım çözümliyebi-
lirim.

76; BİLİMİN DEÛERİ

Ağ tabakası üzerine çizilmiş olan ve
onun yüzeyini ikiye bölen bir çizgi tasavvur
edelim; bu çizginin bir noktasına tesir eden
yahut da bundan ayırdedilemiyecek kadar az.
fark eden kırmızı duyumları bir tarafa koya-
lım. Bu duyumların topluğu C adım vere-
ceğim bir kesim teşkil edecektir. Bu kesi-
min mümkün olan bütün kırmızı duyumlar
topluluğunu bölmeye yeteceği açıktır, öyle
ki, çizginin ayrı ayrı iki tarafında bulunan
iki noktaya tesir eden iki kırmızı duyum
alırsam, belli bir anda kesime ait bir duyu-
ma raslamaksızın bu duyumların birinden
ötekine geçemem.

O halde kesimin n boyutu varsa, benim
tekmil kırmızı duyumlarmın topluluğu, ya-
hut başka bir dille, tekmil görme uzayı n + 1
boyuta sahip olacaktır.

Şimdi C kesiminin bir noktasına tesir
yapan kırmızı duyumları ayırdediyorum. Bu
duyumlar topluluğu yeni bir C' kesimi teş-
kil edecektir. Bölme kelimesine hep aynı-
mânayı vermek şartiyle, bu kesimin de C yi
böleceği apaçıktır.

Eğer C' kesimi n boyutlu ise, C kesimi
n + 1 boyuta ve tekmil görme uzayı da
n+2 boyuta malik olacaktır.

Eğer ağ tabakasımn aynı bir noktasına
tesir eden bütün kırmızı duyumlara özdeş
göziyle bakılsaydı, C kesimi bir tek basit ele-
mana indirgeneceği için o boyudu olacak^
görme uzayı ise 2 boyudu bulunacaktı.

BİLİMİN DEĞERİ J Q 3

Bununla beraber çok defa, gözün bize üçüncü
bir boyut duygusunu verdiği ve bir dereceye
kadar, cisimlerin uzaklıklarını anlamıya yardım
ettiği söylenir. Bu duygu çözümlenmiye çalışı-
lınca, kendisinin ya gözlerin yakınsaması şuu-
runa, yahut imgeyi tam noktasına düşürmek
için kirpik kasının yaptığı uyum gayretine in-
dirgendiği görülür.

Şu halde ağ tabakasımn aynı noktasına
tesir eden iki kırmızı duyumu, ancak aynı
bir yakınsama duygusiyle ve aynı bir uyum
gayreti duygusiyle bir arada oldukları veya
iıiç olmazsa ayırdedilemiyecek kadar az fark
eden bir yakınsama ve uyum duygusiyle bir
arada bulundukları takdirde, özdeş sayıla-
caklardır.

Bu hesaba göre C kesiminin kendisi
<de bir süreklidir ve G süreklisinin birden
fazla boyutu vardır.

Aslına bakılırsa deney bize öğretiyor ki,
iki görme duyumu aynı yakınsama duygu-
siyle beraber oldukları zaman, onlar, aynı
bir uyum duygusiyle de bir arada bulunurlar.

Böyle olunca. G' kesiminin belli bir
yakınsama duygusiyle beraber olan bütün
duyumlariyle yeni bir C* kesimi teşkil etsek,
geçen kanuna göre bunların hepsi ayırde-
«dilemez olacak ve özdeş sayılabileceklerdir;
o halde G" bir sürekli olmıyacak ve o bo-
yutlu olacaktır; C" ise C' yu böldüğünden,
C' nün bir boyutu, C nin iki boyutu var

BİLİMİN DEĞERİ J Q 3

demektir, o zaman tekmil görme uzayı üç boyuta
sahip ölür.

Deney bize bunun aksini öğretmiş olsaydı ve
belli bir yakınsama duygusu daima aynı bir
uyum duyğusiyle beraber olmasaydı, durum
böyle olur muydu? Bu halde ağ tabakasının
aynı noktasına tesir eden ve aynı bir yakınsama
duyğusiyle birlikte bulunan, dolayısiyle ikisi de
C" kesimine ait olan iki duyum, yine de ayırdedi-
lebilirler. Çünkü birbirinden farklı iki uyum
duyğusiyle bir arada olacaklardır. O halde
bizzat G" de bir süreklidir ve en az bir boyuta
sahiptir: o zaman C' iki, C üç ve tekmil görme
uzayı dört boyuta sahip bulunur.

Buna bakarak, dene! bir kanundan
kalkıp uzaya üç boyut atfetmeye sürüklen-
diğimizden dolayı, uzayın üç boyutlu oluşunu
bize deneyin öğrettiği söylenecek midir?
Fakat biz böylelikle âdeta bir fiziyoloji de-
neyi yapmış olduk ; yakınsama ve uyum
duygulan arasındaki ahengi bozmak için
gözlere münasip bazı camlann konulması
yettiği gibi, uzayın dört boyudu olması için
de iri bir gözlüğün kullanılması yeter
diyecek miyiz, ve bunları yapan gözlükçü
uzaya bir boyut daha eklemiş olur mu?
Tabiî hayır. Biz yalnız şu kadanm söyleye-
biliriz: deney bize öğretiyor ki uzaya üç
boyut atfetmek kullanışlıdır.

Fakat görme uzayı tekmil uzayın bir
parçasıdır, ve bizzat bu uzay kavramı içinde>

BÎLtMÎN DEGERÎ yg

başlangıçta söylediğim gibi, yapma bir şey
vardır. Hakiki uzay devitgen uzaydır, biz
de gelecek bölümde onu inceliyeceğiz.

BÖLÜM IV

Uzay ve Uzayın Üç Boyuta

1 - YER DEĞİŞTİRMELER GRUPU
Şimdiye kadar elde ettiğimiz sonuçları

kısaca özetleyelim. Uzay üç boyutludur de-
mekle ne kasdedildiğini araştırmış ve önce
bir fizik süreklisinin ne olduğunu, buna
ne zaman n boyutludur denilebildiğini so-
ruşturmuştuk. Çeşitli izlenim sistemlerini
göz önüne alır ve bunları birbiriyle muka-
yese edersek, çok defa bu izlenim sistem-
lerinin birbirinden ayırdedilemez olduklarını
kabul ederiz (bu izlenimlerin birbirine
«çok yakın, duyularımızın da onları birbirin-
den ayıramıyacak kadar kaba saba olduk-
larını söylerken ifade etmek istediğimiz şey
budur). Ayrıca bu sistemlerden ikisinin aynı bir
üçüncünden ayırdedilemez oldukları halde, ba-
-zen birbirinden ayırdedilebil diklerine şahit olu-
ruz. Böyle olunca, bu izlenim sistemleri toplu-
luğu bir C fizik süreklisi teşkil ediyor denir.
Sistemlerden her birine de C süreklisinin bir
ielemanı adı verilir.

Acaba bu süreklinin kaç boyutu vardır?
önce G nin A ve B gibi iki elemamm alalım,

BİLİMİN DEĞERİ 81
ve hepsi C süreklisine ait olan bir S elemanlar
dizisinin mevcut olduğunu varsayalım, öyle
ki A üe B bu dizinin iki uc terimi olsun
ve dizinin her terimi kendisinden önce ge-
lenden ayırdedilemez bulunsun. Böyle bir
2 dizisi bulunabilirse, A ile B nin birbirine
bağlı olduklarını söyliyeceğiz; eğer C nin
herhangi iki elemam birbirine bağlı ise C
yekparedir diyeceğiz.

Şimdi C süreklisi üzerinde tamamiyle
keyfî olarak birkaç eleman seçelim. Bu ele-
manlar toplululuğu kesim adım taşıyacaktır.
A yı B ye bağhyan S dizileri arasında bir elema-
nı kesim elemanlarının birinden ayırdedilemez,
olanlarla (ki bunların kesimi kesen diziler
olduğunu söyiyeceğiz) bütün elemanları kesi-
min bütün elemanlarından ayırdedilebilir olan-
ları ayıracağız. Eğer A yı B ye bağhyan»
bütün S dizileri kesimi kesiyorsa, A ile B
nin kesimle ayrılmış olduğunu yahut kesi-
min C yi böldüğünü söyliyeceğiz. Eğer C
üzerinde kesimle ayırlmış iki eleman buluna-
mazsa, kesim C yi bolmiyor diyeceğiz.

Bu tarifler ortaya konulduktan sonra
C süreklisi, bizzat birer sürekli teşkil etmi-
yen kesimlerle bölünebilirse, bu C süreklisi
yalnız bir boyududur ; aksi halde birkaç
boyutludur. Eğer C yi bölmek için, 1 bo-
yutlu bir sürekli teşkil eden bir kesim ye-
terse C, 2 boyuta sahip olacak, 2 boyutlu

Bilimin değeri — 6

82; BİLİMİN DEÛERİ

bir sürekli teşkil eden bir kesim elverirse
G, 3 boyutlu olacaktır v. b.

Bu tarifler sayesinde, her hangi bir
fizik süreklisinin kaç boyuta sahip olduğu
anlaşılabilecektir. Bundan sonra geriye âde-
ta uzaya denk bir fizik süreklisi bulmak
kalır, öyle ki uzayın her noktasına bu sü-
reklinin bir elemam tekabül etsin ve uzayın
birbirine çok yakın olan noktalarına da
ayırdedilemez elemanlar karşı gelsin. O zaman
uzay bu süreklinin boyutları sayısı kadar
boyuta sahip olacaktır.

Tasarlanabilir olan bu fizik süreklisinin
aracılığı zorunludur; çünkü biz uzayı tasar-
lıyamayız, ve bunun da birçok sebepleri
vardır.

Uzay bir matematik süreklisidir, sonsuz-
dur, halbuki biz ancak fizik sürekliklerini
ve sonlu cisimleri tasarhyabiliriz. Uzayın
nokta dediğimiz çeşitli elemanlan birbirine ben-
zeridir, halbuki bizim tanımımızı tatbik et-
memiz için, elemanlan, hiç olmazsa birbirine
çok yakın olmadıklan hallerde, ayırdetmeyi
bilmemiz gereklidir. Nihayet mutlak uzay
bir mânasızhktır ve bizim bu mutlak uzayı
değişmez şekilde vücudumuza bağlı eksen
sistemlerine nispet etmemiz gereklidir (bu-
nun için de vücudumuzu daima aynı vazi-
yete gelmiş varsaymahyız).

Bundan sonra görme duyumlanmızla
uzaya denk bir fizik süreklisi kurmaya ça-

BİLİMİN DEĞERİ J Q 3

lıştım; bu şüphesiz kolaydır ve bu örnek
bilhassa boyutiar sayısının tartışmasında
elverişli olmuştur; bu tartışma hangi ölçü
dahilinde «görme uzayı» üç boyududur de-
nilebileceğini meydana çıkarmıştır. Ancak
bu çözüm tarzı noksandır ve yapmadır, ni-
çin böyle olduğunu açıklamıştım. Dolasıysiyle
bütün gayretimizi görme uzayı üzerinde
değil devitgen uzay üzerinde harcamahyız.

Bundan sonra da vaziyet değişmeleriyle
hal değişmeleri arasında yaptığımız ayırdet-
menin menşeini hatırlatmıştım.

İzlenimlerimizde husule gelen değişiklik-
ler arasında, önce iradeli ve kas duyumla-
riyle birlikte olan iç değişmeleri ve bunla-
rın aksi karakterde olan dış değişmeleri
ayırdetmiştik. Bir dışdeğişmenin, ilk duyum-
ları yeniden tesis eden bir içdedğişme ile
düzeltilebildiğini de tesbit eylemiştik. Bir
içdeğişme ile düzeltilebilir olan dışdeğişme-
lere durum değişmeleri denir, böyle olmıyan-
lara da hal değişmeleri denir. Bir dışdeğişmeyi
düzeltmiye elverişli olan içdeğişmelere vücu-
dun blok halinde yer değiştirmeleri denir; ötekileri
de vazıyet değişmeleri adım taşır.

Şimdi a ile 3 iki dışdeğişme, a' ile 3'
de iki içdeğişme olsun, a mn gerek a' ve
gerek , tarafından düzeltilebilir olduğunu
varsayalım ; a' de gerek a yı gerekse (3 yı
düzeltebilsin ; o zaman deney bize öğretir ki

P yı da düzeltebilir. Bu halde a üe 0

84 BÎLİMÎN DEĞERİ

nin aynı yer değiştirmeğe tekabül ettikle-
rini ve bunun gibi a' ile P nün de aynı
değiştirmeye tekabül ettiklerini söyliyeceğiz.

Bunlar anlaşıldıktan sonra, yer değiş-
tirmeler grupu veya süreklisi adım verece-
ğimiz bir fizik süreklisi tasavvur edecek ve
kendisini şöyle tanımlıyacağız. Bu sürekli-
nin elemanlan dışdeğişmeleri düzeltmeye elve-
rişli olan içdeğişmeleri olacaktır. Bu içde-
ğişmelerden a' ve f3' gibi ikisine şu hallerde
ayırdedilemez göziyle bakılacaktır: 1° Eğer
onlar tabiî olarak ayırdedilemez iseler, yani
birbirine çok yakın iseler; 2° Eğer a', tabiî
şekilde p den ayırdedilemez olan üçüncü
bir içdeğişme ile baraber ayni dışdeğişmeyi
düzeltmiye elverişli ise. Bu ikinci halde
onlar uylaşım icabı, yani kendilerini ayır-
dettirecek hal ve şartlardan tecerrüt edildiği
takdirde, ayırdedilemez olacaklardır.

Elemanlan bildiğimiz ve hangi şartlar için-
de bunlara ayırdedilemaz göziyle bakılacağım
açıkladığımız için, bizim süreklimiz tama-
miyle tarif edilmiş demetir. Böylece tarifimizi
tatbik ve bu süreklinin kaç boyutlu olduğunu
tâyin etmek için elimizde gereken her şey var
demektir. O zaman göreceğiz ki bu süreklinin
altı boyutu vardır. O halde yer değiştirmeler
süreklisi uzaya denk değildir, zira boyu dar
sayısı aynı değildir, sadece uzayla onun arasında
hısımlık kurulmuştur.

Acaba bu yer değiştirmeler süreklisinin

BİLİMİN DEĞERİ J Q 3

altı boyutlu olduğunu nereden biliyoruz ?
Bunu deneyle biliyoruz. Bu sonuca varmak
için yapılacak deneyleri anlatmak kolay
olurdu. Bu sürekli içinde, sürekliyi bölen ve
kendileri de sürekli olan kesimlerin yapıla-
bileceği görülürdü. Bizzat bu kesimler de,
ikinci mertebeden olan ve kendileri de birer
sürekli teşkil eden kesimlerle bölünürdü.
Böylece ancak altıncı mertebeden kesimler-
den sonra durulurdu ve bunlar artık sürekli
olmazdı. Tariflerimize göre bu , yer değiş-
tirmeler grupunun altı boyutlu olması
demektir.

Bütün bunlar kolay olurdu dedim, fakat
oldukça uzun sürerdi; hem biraz da üstün-
körü olmaz mıydı. Bu yer döğiştirmeler grupu
evvelce gördük, uzaya hısımdır, ve kendisinden
uzay muhakeme ile çıkarılabilir; fakat o uza-
ya denk değildir zira boyutları sayısı uzaym-
kiyle aynı değildir. Zaten bu sürekli kavramı-
nın nasıl teşekkül ettiğini ve kendisinden uza-
yın nasıl çıkarıldığını göstermiş olsak bile, üç
boyutlu uzaya neden bu altı boyutlu sürekliden
daha fazla alışkın olduğumuzu daima soruştu-
rabilir, dolaysiyle uzay kavramının insan ze-
kâsında bu dolambaçlı yoldan geçerek teşek-
kül etmiş olmasını şüphe ile karşılıyabiliriz.

2. - ÎKÎ NOKTANIN ÖZDEŞLİĞİ
Bir nokta nedir? Uzayın iki noktasımn

özdeş veya birbirinden farklı olduklarım

86; BİLİMİN DEÛERİ

nasıl anlarız? Yahut başka bir deyişle, A
cismi a anında B cisminin $ amnda işgal
ettiği yeri işgal ediyordu dersem, bunun ne
mânası vardır?

İşte geçen bölümün 4 üncü paragrafında
bu problemi ortaya atmıştık. Evvelce de
açıkladığım gibi, bunda bahis konusu olan
şey A, B, cisimlerinin mutlak uzaydaki durum-
larının mukayesesi değildir; o zaman sorunun
hiçbir mânası olmazdı ; vücudumun daima
aynı vaziyete getirildiğini varsayarak, bu iki
cismin vücuduma değişmez şekilde bağlı ek-
senlere göre durumlarını mukayese etmek söz
konusudur.

Varsayayım ki a ve P zamanlan arasında
ne vücudumu, ne gözümü kımıldatmış olmı-
yayım, bundan da kas duyumunun yardı-
miyle haberim olabilir. Aym şekilde ne
başımı, ne kolumu, ne de de elimi kımıldat-
madım. a anında A cismine atfettiğim izle-
nimlerden bazısının optik sinirinin bir, teliyle
diğerlerinin de parmağımın bir duysal dokunma
siniriyle bana nakledilmiş olduğunu tesbit edi-
yoru; (3 anında, B cismine atfettiğim başka
izlenimlerden bazısının aym optik siniri teliyle,
bazısının da yine aynı dokunma siniriyle bana
nakledilmiş olduğunu tesbit ediyorum.

Burada bir açıklama için duraklamam
gerekli olur; A ya ve B ye atfetmiş olduğum
keyfiyet bakımından farklı izlenimlerin bana
aynı sinirle nakledilmiş olduğunu nasıl

BİLİMİN DEĞERİ J Q 3

biliyorum? Misai olarak görme duyumları
alınsa, A mn zamandaş iki • duyum hâsıl
ettiği, bunlardan birinin salt ışıksal bir a
duyumu, ötekinin de bir a' renk duyumu
olduğu; bunun gibi B nin de zamandaş
olarak bir b ışık duyumiyle bir b' renk
duyumunu hâsıl ettiği; ve bu çeşitli duyum-
lar bana aynı ağtabakası teliyle nakledildik-
leri takdirde, a mn b ye özdeş olacağı, fakat
umumiyetie birbirinden farklı cisimler tara-
fından hâsıl edilen a', b' renk duyumlarının
farklı olacağı varsayılmalı mıdır? Bu halde
bütün bu duyumların bana aynı tellerle
nakledildiğini haber veren şey, a' ile birlikte
olan a duyumunun b' ile birlikte olan b
duyumuna özdeşliği olurdu.

Bu hipotezin değeri ne olursa olsun, ve
ne kadar ben ondan daha karışık olanlarım ter-
cihe meylediyorsam da, bizim a+a' i leb+b'
duyumlan arasında müşterek bir şey bu-
lunduğundan şu veya bu şekilde haberdar
edildiğimiz muhakkaktır, yoksa B cisminin A
cisminin yerini aldığım hiçbir vasıta ile anlıya-
mazdık.

O halde daha fazla ısrar etmiyorum ve
yapmış olduğum hipotezi hatırlatıyorum:
Farzedeyim ki B ye atfettiğim izlenimleri
£ amnda bana nakleden görme ve dokunma
telleri evvelce A ya atfetmiş olduğum izle-
nimleri a anında bana nakleden görme ve
dokunma telleriyle aynı olsun. Eğer durum

88 BİLÎMÎN DEĞERİ

böyle ise* B tarafından p anında işgal edilen
nokta, A tarafından a anında işgal edilen
noktaya özdeştir demekte tereddüt etmiye-
ceğiz.

Bu iki noktamn özdeş olması için iki
şart söyledim; biri görmeye, öteki de dokun-
maya aitti. Bunları ayrı ayn gözden geçi-
relim. Birincisi gereklidir, fakat yetmez,
ikincisi hem gereklidir, hem de yeter.
Geometri bilen birisi onu kolayca şöyle
izah ederdi: ağ tabakası üzerinde A cismi-
nin a anındaki imgesinin teşekkül ettiği
nokta O olsun ; bu A cisminin a anında,
uzayda işgal ettiği nokta da M olsun; B
cisminin P amnda uzayda işgal ettiği nokta
M' olsun. Bu B cisminin imgesinin tam
O da olması için M ve M' noktalanma
üstüste gelmesi zorunlu değildir, görme
fiili uzağa tesirli olduğundan üç O M M'
noktalannın aym doğru üzerinde bulun-
ması yeter. O halde M ve M' noktalannın*
çakışması için iki cisim imgesinin O da
teşekkül etmesi şartı gereklidir, fakat yetmez.
Şimdi parmağımın kımıldanmaksızın işgal
ettiği nokta P olsun. Dokunma uzağa tesirli
olmadığından A cismi a amnda parmağıma
dokunuyorsa M ile P üstüste çakışık
demektir; eğer B cismi 8 anında parmağıma
dokunuyorsa M' ile P üstüstedir. O halde
M ile M' de üstüste çakışır. Demek oluyor ki
A nm parmağıma a anında, B nin £ amnda

BILÎMÎN DEGERÎ g g

dokunması şartı, M ile M' nün üstüste gel-
mesi için hem gerekli, hem de yeterdir.

Fakat biz henüz geometri bilmediğimiz
için bu şekilde muhakeme yürütemeyiz.
Yapabileceğimiz şey, görmeye ait olan birinci
şartın dokunmaya ait olan ikinci şart gerçeklen-
meksizin yerine getirilebileceğini, halbuki
ikincinin birinci gerçeklenmeksizin yerine
getirilmiyeceğini deneyle tesbit etmektir.

Varsayalım ki deney bunun bize aksini
öğretmiş olsun. Bu olabilir, böyle bir hipotez
hiç de saçma değildir. O halde görmeye
ait şart gerçeklenmeksizin dokunmaya ait
olanın yerine getirilebildiğini, fakat
aksine dokunmaya ait olan şart gerçeklen-
ınedikçe görmeye sut olanın yerine getirile-
mez olduğunu deneyle tesbit ettiğimizi var-
sayalım. Böyle olunca, dokunmamn uzağa
tesirli olduğu, görmenin ise uzaktan teşrini
duyurmadığı sonucuna varacağım apaçıktır.

Hepsi bu kadarla kalmıyor; bu ana
kadar bir cismin yerini tâyin etmek için.
sadece gözümü ve yalmz bir parmağımı
kullandığımı varsaydım; fakat başka vasıta-
ları da, sözgelimi öteki parmaklarımı da,
kullanabilirdim.

Varsayayım ki birinci parmağım a anın-
da A cismine atfettiğim bir dokunma izle-
nimi alsın. Bir S kas duyumları dizisine
tekabül eden bir sıra hareketler yapıyorum.
Bu hareketlerin sonunda, a anında, ikinci

90 BİLÎMÎN DEĞERİ

parmağım, yine A ya atfettiğim bir dokunma
izlenimi almış olsun. Daha sonra, 3 anında,
yerimden kımıldamadığım halde (bunu da
bana kas duyum bildirir) aym ikinci par-
mak, bu defa B cismine atfettiğim yeni bir
dokunma izlenimini bana naklediyor. Bun-
dan sonra bir S' kas duyumları dizisine te-
kabül eden bir sıra harekeder yapıyorum.
Biliyorum ki bu S' dizisi S nin tersidir ve
onun aksi olan hareketlere tekabül eder.
Bunu nasıl biliyorum? Çünkü evvelce yap-
mış olduğum birçok deneyler bana gösterdi
ki sırayla S ye ve S' ye tekabül eden hare-
kederi yapınca ilk izlenimler yeniden teessüs
ediyor, yani iki dizi karşılıklı olarak biribi-
rini denkleştiriyordu. Bu anlaşıldıktan sonray
ikinci harekeder dizisi bitince, P' amnda,
birinci parmağımın B cismine atfedilebilir
Bir dokunma izlenimi hissetmesini beklemeli
miyim?

Bu soruya cevap vermek için, geometri
bilenler şöyle bir istidlâlde buluncaklardır:
ct ile a' anları arasında A cisminin, P ile 0'
anları arasında da B cisminin yerinden kı-
mıldamamış olması ihtimal içindedir. Böyle
olduğunu kabul edelim, a amnda, A cismi
uzayın bir M noktasını işgal ediyordu. Hal
buki o anda, aym cisim benim birinci par-
mağıma dokunmaktadır ve dokunma uzağa
tesirli olmadığı için, birinci parmağım da
M noktasında bulunuyordu. Bundan sonra

BİLİMİN DEĞERİ J Q 3

S hareketler dizisini yaptım ve bu serinin
sonunda, a anında A cisminin ikiıici par-
mağıma dokunduğunu tesbit ettim. Bundan
bu ikinci parmağın o zaman M de ..bulundu-
ğunu, yani S hareketlerinin ikinci parmağı
birincinin yerine getirmek sonucunu doğur-
duğunu çıkardım. P amnda B cismi ikinci
parmağımla temas haline geldi; ben kımıl-
damadığım için bu ikinci parmak M de
kaldı; o halde B cismi de M ye geldi;
hipotezden ötürü cisim artık (3' anma
kadar kımddanmadı. Fakat ve anları
arasında ben S' harekederini yaptım; bu
harekeder S hareketlerinin tersi oldukları
için, birinci parmağımı ikincinin yerine
getirmek neticesini doğurmahydırlar. öyleyse,
0' amnda, bu birinci parmak M de olacak-
tır; ve B cismi de M de olduğundan B
cismi birinci parmağıma dokunacaktır. De-
mek oluyor ki ortaya atılan soruya evet
cevabı verilmelidir.

Fakat henüz geometri bilmiyen bizler
için bu yolda istidlâl yapamayız, fakat bu
tahminin bayağı hallerde gerçeklendiğine
şahit oluyoruz; ve birtakım istisnaları da,
daima, A cismi a ile a' atılan arasında, B,
cismi de £ ile $' anlan arasında hareket
etmiştir, diyerek açıklıyabiliriz.

Acaba deney buna aykm bir sonuç ve-
remez miydi, ve bu aykın sonuç kendi ba-
şına saçma olur mıydı? Tabiî ki hayır. Eğer

92 BlLÎMİN DEĞERİ

deney böyle bir aykın sonuç verseydi ne
yapardık? O zaman her türlü geometri .im-
kânsız olur mıydı ? Asla. Sadece şu sonuca
varmakla kahrdık: dokunma , uzağa tesirli
olabilir.

Ben, dokunma uzağa tesir etmez, fakat
görme uzağa esirim duyurur dediğim zaman,
bu sözün yalnız bir mânası vardır. O da
şudur: B nin P amnda, A mn a amnda
işgal ettiği noktayı işgal edip etmediğini
anlamak için pek çok sayıda kriter kullana-
bilirim ; kimsinde gözüm, kimsinde birinci
parmağım, kimsinde ikinci parmağım v. s.
işe karışır. O zaman parmaklarımdan birine
ait kriter sağlanınca bütün geri kalanlara
ait olanlar da sağlanmış olur, fakat göze
ait olan kriterin sağlanmış olması bütün
diğerlerinin sağlanmasına yetmez. îşte yuka-
rıda söylediğim sözün mânası budur, böyle-
likle her zaman gerçeklenen bir denel olayı
tasdik etmiş oluyorum.

Geçen bölümün sonunda görme uzayını
çözümledik; bu uzayı meydana getirmek için,
ağ tabakası duyumlarım, yakınsama duyu-
munu ve uyumu ithal etmenin gerektiğini
gördük; eğer bu son ikisi uzlaşmasaydı,
görme uzayı üç yerine dört boyutlu olacaktı;
öte yandan yanlızca ağ tabakasına ait du
yumlar ithal edilmiş olsaydı, «basi görme
uzayı» elde edilecek ve bunun ancak iki
boyutu olacaktı. Şimdi, yalmz bir parmağın

BİLİMİN DEĞERİ J Q 3

duyumlariyle yani kısaca bu parmağın: işgal
edebileceği durumlar topluluğiyle yetinmek
üzere, dokunma uzayını göz önüne alalım.
Gelecek paragrafta inceleneceği için şimdi-
lik uzun boylu izaha lüzum görmediğiniz
bu dokunma uzayı üç boyutludur. Niçin
asıl' uzay, dokunma uzayı kadar boyuta
sahiptir de görme uzayından daha fazla
boyutludur? Çüîıkü dokunma uzağa tesirli
değildir, halbuki görme uzağa tesirlidir. Bu
iki iddianın mânası birbirinin aymdır ve
bu - mânanın ne olduğunu da görmüş
bulunuyoruz.

Şimdi tartışmayı durdurmamak maksa-
diyle çabuk geçtiğim bir noktaya dönüyo-
rum. A tarafından a amnda ve B tarafından
P anında ağ tabakamız üzerine yapılan
izlenimlerin, bu izlenimler keyfiyet bakımından
farklı olduğu halde bize aym ağ tabakası
teli tarafından nakledikdiklerini nereden
biliyoruz? Bir hipotez ileri sürmüş, fakat
bundan daha . kanşık başka hipotezlerin
olasıca daha doğru göründüğünü sözlerime
ilâve etmiştim; işte önce birkaç kelime ile
anlattığım; bu hipotezler şunl ardır: Kırmızı
A cismi tarafından a amnda, mavi B cismi
tarafından j3 anında hâsıl edilen izlenimle-
rin, bu iki tismin imgesi ağ tabakasının
aym noktasında teşekkül ettiği takdirde,
ortak bir şeyleri bulunduğunu nerden
biliyoruz? Bu maksatla yukarda yapmış ol-

94 BtlİMtN DEGERÎ

duğum basit hipotez reddolunabilir ve
keyfiyet bakımından birbirinden tarkh olan bu
iki izleniiain birbirine ; bitişik, fakat farklı
iki sinir teli tarafından; bana nakledildiği
kabul olunabilir.

Acaba bu tellerin , bitişikolduğunu
anlanlak için elimde ne gibi bir vasıta
vardır?; Göz hareketsiz olsaydı» ihtimal ki,
hiçbir vasıtamız bulunmazdı. Ağ tabakasımn
A noktasındaki mavi duyumiyle, - B nokta-
sındaki mavi duyumu arasmda ne bağına
varsa, A noktasındaki kırmızı duyumla ,B
noktasındaki kırmızı duyum arasında da
aynı bağıntının bulunduğunu bize öğreten
gözün hareketleridir. Gerçekten onlar, aynı
kas duyumlarına tekabül eden harekederin,
birinciden ikinciye, yahut üçüncüden dör-
düncüye geçmemize elverdiğini göstermiş-
lerdir. Görüldüğü gibi Lotze'un ortaya attığı
mahallî işareder problemine bağlanan bu
düşünceler üzerinde fazla durmuyorum.

3. - DOKUNMA UZAYI
Böylece iki noktasının, A mn a anında

işgal ettiği nokta ile B nin (3, anında işgal
ettiği noktamn özdeş olup olmadığım bir
şartla anlıyabiliyorum: O da a ve (3 anları
arasmda kımıldanmamış olmamdır. Fakat
bizim konumuz için bu kadan yetmez. Bu
iki an arasında her hangi bir şekilde kı-
mıldandığımı varsayayım. O zaman A mn

BİLİMİN DEĞERİ J Q 3

a anında işgal ettiği noktanın B niır {3 amnda
işgal ettiği nokta ile aym olduğunu nereden/
bileceğim? a anmda A cisminin birinci
parmağıma değdiğini, £ amnda da, B cis-
minin bu parmağa dokunduğunu varsayayım;
bu esnada vücudumun hareket ettiğini bana
kas duyum haber vermiş olsun. Yukarıda
S ve S' gibi iki kas duyumları dizisi gözönüne
almış ve bazen böyle iki diziyi birbirinin
aksi olarak mütalâa etmiye sevkedildiğimizi
söylemiştim, çünkü bu iki seri birbirini takip
ettiği zaman, çok defa, ilk izlenimlerimizin
yeniden teessüs ettiğini görüyorduk.

Böyle olunca, birbirinin aksi olarak mü-
talâa ettiğim S ve S' kas dtiyuniları dizi-
sini sıra ile hissedecek tarzda, a ve $ anları
arasında hareket ettiğimi kas duyum bana
haber vermiş olsun. Eğer birinci par-
mağımın a amnda A veP amnda B ye
dokunduğuna şahit olursam, sanki hiç
yerimden kımıldanmamışım gibi, yine A mn
a anında ve B nin P anında işgal ettiği nok-
taların özdeş olduğu sonucuna varacağım.

Biraz ileride görüleceği gibi bu çözüm
de tam mânasiyle tatmin! edici değildir.
Gerçekten, onun yardımıyle uzaya kaç boyut
atfedeceğimizi görelim. A ve B tarafından
a ve P anlarında işgal edilen iki noktayı,
yahut parmağımın a ve P anlarında işgal
ettiği iki noktayı mukayese etmek istiyorum
(parmağım a amnda A ya ve P amnda B ye

96 BÎLİMtN DEGERÎ

değdiğine göre bunlar aynı şey demektir).
Böyle bir mukayese için elimde buluan tek
vasıta, vücudumun bu iki an arasındaki
harekederiyle beraber olan kas duyumları
dizisidir. Tasavvur edilebilen çeşitli 2 dizileri,
apaçık olarak, boyudan sayısı pek büyük bir
firik süreklisi teşkil ederler. Evvelce yaptığım
gibi, S ile S', kelimeye yukarda verilen mânada
biribirinin aksi olduklan zaman, iki 2 ve
S + S' + 2 dizlerini biribirinden farklı olarak
mütalâa etmemeyi kabul edelim; bu itibara
rağmen, biribirinden farklı 2 dizileri top-
luluğu yine bir fizik süreklisi teşkil edecek
ve boyudar sayısı daha az olmakla beraber
yine de çok fazla olacaktır.

Bu 2 dizilerinden her birine uzayın bir
noktası tekabül eder; böylece iki 2 ve 2'
dirilerine iki M ve M° noktalan tekabül
edecektir. Bu ana kadar elimizde olan vası-
talar, M ve M' noktalannın iki halde biri-
birinden farklı olmadığım anlamamıza yet-
mektedir: 1° 2 dizisi 2' ye özdeş olduğu zaman;
2° S ile S' biribirinin aksi olduğuna göre, 2 ' =
2 + S + S ' olduğu zaman. Eğer bütün diğer hal-
lerde M ile M' ye biribirinden farklı göziyle
baksaydık, noktalar topluluğu, biribirinden fark-
lı 2 dizileri toplululuğu kadar, yani 3 den çok
daha fazla, boyuta sahip olurdu.

Geometri bilenlere bu, şöyle bir muhakeme
ile anlatılabilir. Tasavvur edilebilen bü-
tün kas duyumlan arasında, parmağın kı-

BİLİMİN DEĞERİ J Q 3

mıldamadığı hareket , dizilerine tekabül eden-
ler olur. Diyorum ki, o dizisi parmağın kı-
mıldamadığı harekeüere tekabül ettiğine
göre, 2 ve S + o dizileri biribirinden farklı
olarak mütalâa edilmezse, seriler topluluğu
üç boyutlu bir sürekli teşkil edecektir; fakat
S ile S' biribirinin aksi olduğuna göre, 2' =
2+S+S' olmamak şartiyle, iki 2 ve 2' dizisine
biribirinden farklı göziyle bakılırsa, diziler top-
luluğu üçten fazla boyutlu bir sürekli teşkil
edecektir.

Gerçekten uzayda bir A yüzeyi, bu yüzey
üzerinde bir B eğrisi, bu eğri üzerinde de bir
M noktası alalım; bütün 2 dizileri topluluğu
C0 olsun. Öyle 2 dizileri topluluğuna , Cx
diyelim ki bunlara tekabül eden hareketlerin
sonunda parmak A yüzeyi üzerinde bulunsun.
Bunun gibi sonunda parmağın B üzerinde
yahut M de bulunduğu 2 dizileri topluluktan
da C2 yahut C3 olsun. Bir kere Cx in C<>
bölen bir kesim teşkil edeceği, C2 nin C1 i
bölen bir kesim teşkil edeceği ve C3 ün de Ct
G2 yi bölen bir kesim teşkil edeceği açıktır. Bun-
dan, tariflerimiz gereğince, C3kesimi n boyut-
lu bir sürekli olduğuna göre, G0 ın n + 3 bo-
yudu bir fizik süreklisi olacağı sonucuna varılır.
„ Şimdi C8 e ait iki 2 ve 2' = 2 + dizisi

alalım; her ikisi için de, hareketlerin sonun-
da parmak M de bulunsun: bundan, a dizi-
sinin başında ve sonunda parmağın aym M
noktasında olduğu sonucu çıkardır. O, halde

Bilimin değeri — 7

BÎLÎMÎN DEĞERÎ

bu o dizisi, parmağıns kımıldamadığı hareket-
lere tekabül eden dizilerden biridir. Eğer
2 ile 2' + a ya birbirinden ayrı göziyle ba-
kılmazsa, bütün C3 dizüeri bir taneye in-
dirgenecektir; o zaman C3, 0 boyudu olacak
ve' C0 da, benim ispadamak istediğim gibi,
3 boyudu olacaktı. Eğer aksine 2 ile 2 + a
ya üst üste çakışık göziyle bakmazsam (bu
da mümkündür, meğer ki, S ile S' birbirinin
aîosi olduğuna göre a S + S ' olsun), o za-
man C3 ün birbirinden farklı pek çok sayı-
da duyumlar dizisini ihtiva edeceği açıktır;
zirö. parmak kımıîdamaksızın, vücut birbirin-
den farklı pek çok vaziyeder alabilir. Bu
halde C3 bir sürekli teşkil edecek ve C0
üçten fazla boyudu olacaktır, bu da yine
benim ispadamak istediğim şeydir.

Fakat henüz gometri bilmiyen bizler,
bu tarzda düşünemeyiz. Yalmzca olayı tes-
bit edebiliriz. Ancak, o zaman ortaya bir
soru çıkar: nasıl oluyor da, geometri bilme-
den önce, parmağın kımıldamadığı bu a di-
milerini ötekilerden ayırdetmiye sevkediliyo-
ruz? Gerçekten ancak bu ayırdetmeyi yap-
tıktan sonradır ki 2 ile 2 + a ya özdeş gö-
ziyle bakmıya sevkediliriz ve görmüş oldu-
ğumuz gibi, ancak bu şarda, üç boyudu uzaya
erişebiliriz.

Biz şu sebeple a dizilerini ayırdetmiye
sevkedildik : çok defa, bu o kas duyumları
dizisine tekabül eden hareketleri yaptığım

BİLİMİN DEĞERİ J Q 3

zaman, birinci parmak dediğiniz parn\ağın
siniriyle bize nakledilmiş olan dokunma du-
yumları hâlâ devam eder ve bu hareketlerle
tegayyüre uğramaz. Bunu bize deney öğre-
tiyor ve yalnız da o öğretebilirdi.

Eğer birbirinin aksi iki dizinin bir araya
gelmesiyle teşekkül eden S + S' kas duyum
dizilerini ayırdettiysek, bu, onların izlenim-
lerimizin topluluğunu muhafaza etmelerinden
ötürü idi. Eğer şimdi o dizilerini ayırdedi-
yorsak, bu da onların izlenimlerimizden ba-
zılarım muhafaza ettikleri içindir. (Bir S
kas duyumları dizisinin izlenimlerimizden A
gibi birini muhafaza ettiğini söylediğim
zaman, önce A izlenimini sonra S kas du-
yumlarım hissedecek olursak bu S duyum-
larından sonra da yine A izlenimini hissede-
ceğimizi söylemek istiyorum.)

Yukarda, çok defa o dizilerinin biriîicl
parmağımızla hissedilen dokunma izlenimle-
rini tagayyüre uğratmadığın söyledim; çok
defa dedim, daima demedim; alışkın oldu-
ğumuz dilde, eğer parmak kimıldamadiyse
dokunma izlenimi değişmez, diye ifade etti-
ğimiz şey işte budur, şu şartlaki bu parmakla
temasta olan A cismi de yerinden kımıldan-
mamış olsun. Geometri bilmezden önce bu
izahatı veremeyiz; yapabileceğimiz tek şey
izlenimin çok defa devam ettiğini, fakat bu-
nun her zaman doğru olmadığım tesbit
etmektir. ^

BİLİMİN DEĞERİ J Q 3

Fakat a dizilerinin bizce dikkate değer
görünmesi 2 ve 2 + o dizilerini aym bir
sınıfta sıralamamız ve dolaysiyle kendileri-
ne biribirinden farklı göziyle bakmamız için,
izlenimin çok defa hâsü olup devam etmesi
yeter. Bu şardar içinde onların üç boyudu
bir fizik süreklisi doğuracaklarını görmüştük,
işte birinci parmağımla doğrulmuş olan üç
boyudu bir uzay. öteki parmaklarımdan her
biri buna benzer bir uzay doğuracaktır. Na-
sıl oluyor da bunları görme uzayına, geo-
metri uzayına özdeş olarak mütalâaya sevke-
diliyoruz? Şimdi bunu incelemek kalıyor.

Daha ileri gitmezden evvel bir düşünce
öne sürelim; yukarda söylenenlere göre,
uzayın noktalarım yahut daha genel olarak
vücudumuzun son durumunu, ancak bizi
belli bir ilk durumdan son duruma ge-
çirmiş olan harekederi bize anlatan kas du-
yum dizüeri yardımiyle biliyoruz. Fakat bu
son durumun bir yandan bu harekedere öte
yandan başlangıçtaki ilk duruma bağlı olduğu
açıktır. Halbuki bu harekederden kas duyum-
larımız yardımiyle haberimiz olur; fakat ilk
durumu bize hiçbir şey tanıtamaz; hiçbir
şey bize onu mümkün olan bütün diğer durum-
lardan ayırdettiremez. işte bu olay uzayın
esas itibariyle izafî oluşunu apaçık kılmaktadır.
4. - ÇEŞİTLİ UZAYLARIN ÖZDEŞLİĞİ

Böylece biz sözgelimi biri birinci D parma-
ğımla, öteki ikinci D' parmağımla doğurulan

BlLÎMtN DEĞERÎ ı o ı
iki C ve C süreklisini mukayese etmiye vardık*
Bu iki fizik süreklisinin her ikisi de üç boyut-
ludur. C süreklisinin her elemanına, yahut şöyle
ifade etmek daha iyi olursa, birinci dokunma
uzayının her noktasına, bçni belli bir ilk durum-
dan, belli bir son * duruma geçiren bir 2
kas duyumları dizisi tekabül eder. Fazla
olarak bu birinci uzayın aym noktası S ya
ve 2 + o ya tekabül edecektir. (Burada o, D
parmağım kımıldatmadığım bildiğimiz bir di-
zidir). <

Bunun gibi C' süreklisinin her elemanına
yahut ikinci dokunma uzayının her nokta-
sına bir 2' duyumlar dizisi tekabül eder, o
zaman aym bir nokta 2' ye ve 2 ' + a ' ye
tekabül edecektir. (Burada da a' D' parma-
ğım kımıldatmıyan bir dizidir).

O halde a ve 'o dizilerim bize ayırdetti-
ren şey, birincilerin parmak tarafından du-

yulan dokunma izlenimlerini değiştirmemesi,
ikincilerin ise D' parmağiyle duyulanları mu-
hafaza etmesidir.

Halbuki biz şuna şahit oluyoruz : baş-
langıçta D' parmağım bir A' duyumu his-
sediyor; S kas duyumlarım doğuran harekeder
yapıyorum; D parmağım A' izlenimini hisse-
diyor; bir a duyumlar dizisini doğuran hare-

* Uzayı değişmez şekilce vücudumuza bağlı eksenlere
nispet ettiğimizi söyliyecek yerde, yukanîa anlatılanlara
uy^un olarak, vücudumuzun ilk durumuna değişmez şekii-
<2e bağh eksenlere nispet etliğimizi söylemek belki daha
yerinde oinr.

1 0 2 BtLİMtN DEĞERİ

keder yapıyorum; D parmağım A izlenimini
duymakta devam ediyor, zira bu hal o dizile-
rinin karakteristik özelliğidir; bundan sonra
S' kas duyundan dizisini doğruan harekeder
yapıyorum, S' kelimenin yukarıda verilen mâ-
nasiyle S nin aksidir. O zaman D parmağımın
yeniden A izlenimini duyduğuna şahit oluyo-
rum (tabiî bunun için S nin uygun bir şekilde
seçilmiş olması gereklidir). Bu ise, D' parma-
ğının dokunma izlenimlerini muhafaza eden
S + 0 + S'dizisinin o' adım verdiğim dizilerden
biri olması demektir. Aksine her hangi bir o'
dizisi ele alınırsa, S '+a '+o ' bizim ödediğimiz
dizilerden biri olacaktır.

Böylece, S uygun bir şekilde seçilmiş ise, S+o
+ S' bir a dizisi olacaktır ve a yı mümkün
olan bütün tarzlarda değiştirerek mümkün
olan bütün o' dizileri elde edilecektir.

Biz henüz geometri bilmediğimiz için
bütün bunlara şahit olmakla yetiniyoruz,
fakat geomtri bilenler aynı olayı şu yolda
izah edeceklerdir. Başlangıçta D' parmağım
M noktasında, parmağa A' izlenimini duyu-
ran a cismiyle temas halindedir; S dizisine
tekabül eden hareketleri yapıyorum; bu
dizinin uygun _ bir şekilde seçilmesi gerekti-
ğini söyledim, bu seçimi o şekilde yapmalı-
yım ki bu harekeder D parmağım başlan-
gıçta D' parmağı; tarafından işgal edilmekte
olan noktaya, yani M noktasına getirsin;
böylece bu D parmağı a cismiyle temasta

BILIMIN DEĞERI J Q 3

olacak, a cismi de ona A izlenimini duyuracak
tır.

Bundan sonra a dizisine tekabül eden
hareketler yapıyorum ; bu hareketlerde,
hipotez gereğince, D parmağının durumu
değişmez, o halde bu parmak a cismiyle
temas halinde kalır ve A izlenimini duy-
makta devam eder. Nihayet S' dizisine
tekabül eden harekederi yapıyorum. S, S' nün
aksi olduğundan, bu harekeder D' parma-
ğım önce D parmağı tarafından işgal edilmiş
olan noktaya, yani M noktasına getirecektir.
Eğer varsayıiabileceği gibi, a cismi yerinden
kımıldamamışsa, bu D' parmağı bu cisimle
temas halinde buluncak ve yeniden A
izlenimini duyacaktır... İspatı lâzım gelen de
buydu*

Neticeleri görelim. Bir kas duyumları
dizisi göz önüne alıyorum ; bu diziye birinci
dokunma uzayının bir M noktası tekabül
edecektir. Şimdi evvelce bahsettiğim ve
birbirinin aksi olan S, S' dizilerini yeniden
ele alalım. S + 2 + S' dizisine ikinci do-
kunma uzayımn bir N noktası tekabül ede-
cektir, zira herhangi kas duyumları dizisine,
söylemiş olduğumuz gibi, gerek birinci uzayda,
gerekse ikinci uzayda bir nokta tekabül
eder.

Böylece tarif edilmiş olan iki M ve N
noktalarım biribirine tekabül ediyor gibi
düşüneceğim. Bu salâhiyeti nereden alıyor-

104

/

BİLİMİN DEĞERİ

rum? Bu tekabülün kabul edilebilir olması
için, birinci uzayda iki 2 ve 2' dizilerine
tekabül eden M ve M' noktalan arasmda
özdeşlik varsa, ikinci uzayın bunlara tekabül
eden N ve N' noktalan arsında da, yani
iki S + 2 + S ' ve S' + 2 + S dizilerine tekabül
eden iki noka arasında da, özdeşlik bulunması
lâzımdır* Bu şartın sağlandığım şimdi görece-
ğiz.

önce bir ihtarda bulunalım. S ile S' biri-
birinin aksi olduğundan S +S ' = O olacaktır,
dolaysiyle S+S' + 2 — 2 +S + S' dır, yahut
da 2 + S + S' + 2' = 2 + 2' dür; fakat bun-
dan S + 2 + 2' 2 sonucu çıkmaz; zira du-
yumlanmızın biribirini takibedişini göstermek
için her ne kadar toplama işaretini kullan»
dıysak da takibediş sırası gelişigüzel değildir:
o halde bayağı toplamada olduğu gibi, terim-
lerin sırasını değiştirenleyiz ; kısaca söylemek
gerekirse, işlemlerimiz assosiyatiftir fakat kon-
cutatif değildir.

Burası anlaşıldıktan sonra, 2 ile 2' nün
birinci uzayın aynı M—M' noktasına teka-
bül etmesi için, 2' = 2 +a olması gerektir ve
yeter. O zaman

S + 2 ' +;S' «=S + 2 + o + 2 ' «
S + 2 + S ' + S + o + S'

olur.
Fakat S + 2 + S' nün a' dizilerinden bir

tanesi olduğunu tesbit etmiş bulunuyoruz,
öyleyse;

BtLÎMÎN DEĞERÎ 105
S + 2 ' + S ' ~ S + 2 + S ' + a '

olacaktır, ki bu da S + 2 + S' ve S + 2 + S'
dizilerinin ikinci uzayın aym bir N = N'
noktasına tekabül etmesi demektir. İspatı
lâzım gelen de bu idi.

O halde bizim iki uzayımız biribirine
nokta noktaya tekabül etmektedir ; onlar-
dan biri ötekine «dönüştürülebilir»; onlar
izomorftur ; nasıl oluyor da bundan onlann
özdeş olduğu sonucunu çıkarıyoruz?

a ve S+a + S' « </ dizilerini göz önüne
alalım. Dedim ki her zaman değil fakat çok
defa, o dizisi, D parmağı tarafından hissedi-
len A dokunma izlenimini muhafaza eder;
bunun gibi her zaman değilse de çok defa,
a' dizisinin D' parmağı tarafından duyulan
A' dokunma izlenimini muhafaza ettiği olur.
Halbuki o dizisi D parmağının A izlenimini
muhafaza edince, aym zamanda a' dizisi-
nin de D' parmağının A' izlenimini muha-
faza ettiğine pek çok defa (yani evvelce «çok
defa» dediğimden çok daha fazla sık olarak)
şahit oluyorum; aksine birinci izlenim tagay-
yüre . uğradığı zaman ikincisi de tagayyüre
uğruyor. Bu hal pek çok defa vâki oluyor,
fakat her zaman olmuyor.

Biz, D parmağında A izlenimini husule
getiren a meçhul cisminin D' parmağında
A' izlemini hâsıl eden a' meçhul cismiyle
özdeş olduğunu söyliyerek bu denel olayı tefsir
ediyoruz.

j 0 6 BİLİMİN DEĞERİ

Gerçekten birinci cisim kımıldandığı
zaman (A izleniminin kaybolmasiyle bundan
haberimiz oluyor), ikincisi de kımıldıyor, zira
A' izlenimi de kayboluyor. Birinci cisim ha-
reketsiz kalınca ikincisi de hareketsiz kalıyor.
Eğer bu iki cisim özdeşse, birincisi birinci
uzayın M noktasında ve ikincisi de ikinci
uzayın N noktasında bulunduğundan, bu iki
noktada özdeş oluyorlar. îşte biz böylelikle
iki uzaya özdeş göziyle bakmaya sevkedilmiş
oluyoruz, yahut daha iyisi, iki uzay biribi-
rine özdeştir dediğimiz zaman bunu söyle-
mek istiyoruz.

iki dokunma uzayının özdeşliği hak-
kında söylediklerimiz, dokunma uzayı ile
görme uzayının özdeşliği sorusunu münaka-
şadan bizi ahkoyar, zira bu mesele de aym
tarzda mütalâa edilecektir.

5. - UZAY VE AMPİRİZM
Bütün bu düşüncelere bakılınca, ampirizm

fikirlerine uygun sonuçlara varacağım
gibi görünüyor. Gerçekten deneyin rolünü
belirtmeye ve üç boyutiu uzayın doğuşunda
işe karışan denel olayları çözümlemeye çalış-
tım. Fakat bu olayların önemi ne olursa olsun,
unutmamaklığımız gereken bir şey var ki üzerine
birçok defalar dikkati çekmişimdir. Bu denel
olaylar sık sık doğrulamyorlar, fakat her
zaman doğrulanmıyorlar.

Bunun içinden çıkmamn kolay oldu-

BİLİMİN DEĞERİ J Q 3

ğunu biliyorum, eğer olaylar doğrulanmaz-
sa, bu hal, dış cisimlerin kımıldadığını söy-
lemekle kolayca açıklanacaktır. Eğer deney
muvaffak olursa, onun bize uzay hakkında
bilgi verdiği söylenir; eğer muvaffak olmazsa,
kabahat dış eşya üzerine yükletilir ve bunlar
kımıldamış olmakla suçlandırılır; başka
bir deyişle, deney muvaffak olmadığı zaman
kendisine yardım edilir.

Bu yardımlar meşrudur, itiraz etmiyo-
rum, fakat onlar, uzay özeliklerinin tam
mânasiyle denel hakikaderden ibaret olma-
dığım bize bildirmiye yeterler. Eğer başka
kanunları gerçeklemek isteseydik, başka yar-
dımlar sayesinde buna da muvaffak olurduk.
O zaman, aynı sebeplere dayanarak bu yar-
dımları da haklı gösteremez miydik? Olsa
olsa bize şu kadan söylenebilirdi: «Yaptığınız
yardımlar gerçi meşrudur, fakat siz fazlaya
kaçıyorsunuz; dış eşyayı bu kadar sık hareket
ettirmekte ne mâna var?»

Kısaca, deney bize uzayın ,üç boyudu
olmadığım ispat etmez; o bize sadece uzaya
üç boyut atfetmenin daha kullanışlı oldu-
ğunu ispat eder, zira yardımların sayısı
böylelikle minimuma indirilmiş olur.

Deneyin bizi ancak bir fizik süreklisi
olan tasarımlı uzayla temas ettireceğini, bir
matematik süreklisi olan geometri uzayı
ile temasa getirmiyeceğini sözlerime; ilâve
ettneli miyim? Deney bize olsa olsa, geometri

108 BîtİMİN DEĞERİ

uzayının tasarımh uzay kadar boyuta
sahip olması için, kendisine üç boyut at-
fetmenin daha kullanışlı olacağım öğre-
tebilir*

Ampirizm problemi başka bir şekilde
de ortaya atılabilir. Sözgelimi fizik olayla-
rını, mekanik olaylarını üç boyutlu uzay-
dan başka bir uzay içinde kavramak im-
kânsız mıdır? Böylece objektif ve âdeta
fiziyolojimizden, tasarımlama kalıplarımızdan
bağımsız denel bir ispata sahip olur-
duk.

Fakat durum böyle değildir; burada
eoruyu baştan aşağı münakaşa etmiyeceğim,
sadece Hertz mekaniğinin verdiği dikkate
değer örneği hatırlatmakla kalacağım.

Bilindiği gibi, bu büyük fizikçi asıl
kuvvet denilen şeylerin varlığına inanmı-
yordu; görülebilen maddi noktaların, görü-
lemiyen başka noktalara birtakım görünmez
bağlarla tâbi bulunduğunu varsayıyor, bu
görünmiyen bağların etkisni kuvvedere atfet-
tiğimizi ileri sürüyordu.

Fakat bu, onun fikirlerinin ancak bir
parçasıdır. Görülebilen veya görülmiyen
n tane maddî noktadan müteşekkül bir sistem
varsayalım; hepsi 3 n tane koordinat ede-
cektir; bunlara 3 n tane boyutlu uzayda
tek bir Noktanın koordinatları göziyle ba-
kalım. Bu tek nokta, bahsettiğimiz bağlar-
dan ötürü, bir yüzey (boyudan sayısı keyfî

BİZİMİN DEĞERİ 10»
fakat < 3 n) üzerinde kalma şartına tabi
olacak ve bu yüzey üzerinde bir noktadan
başka bir noktaya gitmek için en kısa yolu
takip edecektir. îşte bütün mekaniği özet-
iiyen tek prensip bu olacaktır.

, Bu hipotez hakkında ne düşünülürse
düşünülsün, ister sadeliği (ekici görünsün,
isterse yapma karakteri çekingenlik uyan-
dırsın, Hertz'in onu kavrıyabilmiş olması ve
ona alışkın olduğumuz hipotezlerden daha
kullanışlı göziyle bakması, her zamanki fikir-
lerimizin ve bilhassa uzayın üç boyutunun
mekanikçiye asla yenilmez bir kuvvede
kabul ettirilmediğini ispata yeten

6. - ZEKÂ ve UZAY
Demek oluyor ki deney yalmz bir rol

oynamış, bir vesile hizmetini görmüştür,
fakat bu rol az önemli değildir; bunu be-
lirtmek lüzumuludur sanırım. Duyarlığımıza
kendisini zorla kabul ettiren üç boyudu
uzaydan ibaret, apriori bir şekil varolsaydı
bu rol faydasız olurdu.

Bu şekil var mıdır, yahut üçten fazla
boyutlu uzayı tasarımlıyabilir miyiz? önce
bu sorunun mânası nedir? Kelimenin ger-
çek mânasında, ne dört boyutlu, ne de üç
boyutiu, uzayı tasarımlıyacağımız açıktır;
bir ere biz boş uzayı tasanmlıyamayız, son-
ra ne dört boyutlu, ne de üç boyudu uzay
içinde bir cisim tasanmlıyamayız: 1° Çün-

j 0 6 BİLİMİN DEĞERİ

kü bu uzayların her biri sonsuzdur ve biz
bütünü tasanmlamaksızm, bir şekli uzay
içinde yani parçayı bütün içinde tasanmlı-
yamayız. Halbuki bütünü tasarımlamak im-
kânsızdır, zira bu bütün sonsuzdur 2° Çün-
kü bu uzayların her biri birer matematik
süreklisidir, halbuki biz ancak fizik sürek-
lisini tasanmlıyabiliriz 3° Çün ü bu uzay-
ların her biri homogendir, halbuki bizim
duyumlarımızı içine alan çerçeveler sınırb
olduklarından homogen olamazlar.

Demek oluyor ki ortaya atılan soru
ancak bir şekilde anlaşılabilir; yukarda an-
latılan deneylerin sonuçlan birbirinden farkb
olunca uzaya da üçten fazla boyut atfetme-
nin gerekeceğini, sözgelimi, gözlerin uyu-
munun daimî şekilde yakınsama duyumiyle
âhenkli olmıyacağını tasavvur etmek; ya-
hut da paragraf 2 de anlattığımız ve sonu-
cunu «dokunma uzağa tesirini duyurmaz»
diye özedediğimiz deneylerin bizi bunlann
aksi bir sonuca götüreceklerini tahayyül
etmek mümkün müdür?

Evet mümkündür; bir deney tahayyül
edilince onun verebileceği iki aykın sonuç
da tahayyül ediliyor demektir. Bu müm-
kündür fakat güçtür, çünkü uzun bir şahsî
tecrübe ve bundan daha uzun bir ırkî tec-
rübe mahsülü olan bir yığın fikir çağınşım-
lannı yenmemiz lâzımdır. Salt sezgisine sahip
olduğumuzu söylediğimiz bu apriori şekli

BİLİMİN DEĞERİ J Q 3

vücuda getiren, acaba bu çağınşımlar mıdır?
(yahut hiç olmazsa onların arasında ata-
larımızdan bize miras kalanlar mıdır?)
Böyle olunca niçin bu şeklin analize asî olduğu
iddia ediliyor ve onun menşeini arama hakkı
benden esirgeniyor, anlamıyorum.

Duyumlarımız «uzamhdır» denildiği za-
man ancak bir şey söylenmek istenir, o da
bu duyumların daima bazı kas duyumları
fikriyle çağrışmış bulunmasıdır. Bu duyum-
lar kendilerinin sebebi olan şeye erişmeyi
başka bir deyişle nefsi o duyumlara karşı
müdafaayı, temin edecek hareketiere teka-
bül eder. îşte bu çağrışım, uzviyetin müda-
faasına faydalı olduğu içindir ki, insan ne-
vinin tarihinde bu derece eskidir ve bize
yok edilemez gibi görülür. Böyle olmakla
beraber o sadece bir fikir çağrışımından
ibarettir ve bir gün kopması tasavvur edi-
lebilir; öyle ki duyumun uzay içine girmek-
sizin şuurun içine giremiyeceği söyleneniz.
Fakat fiiliyatta böyledir: duyum uzay içine
girmeksizin, yani bu çağrışıma dahil olmak-
sızın, şuurun içine girmez.

Zamam ancak bir doğru şeklinde
tasarımlıyabildiğimiz için, zaman fikri man-
tıkan uzay fikrinden öncedir denilmesini de
anhyamıyorum; öyle olduktan sonra, umu-
miyetle zaman orakh bir insanla gösterildiği
için, zamamn mantıkan toprağın ekiminden
daha sonra olduğunu söylemeli, Gerçi zama-

BİttMÎN DEĞERÎ

mn çeşitli parçalanmn aym zamanda birden
tasanmlanamıyacağı apaçıktır, zira bu par-
çaların özlü karakteri, zamandaş olmayışları-
dır. Fakat bu, insanda zaman sezgisi yok
demek değildir. Bu hesaba göre insanda uzay
sezgisi de bulunmazdı, zira evvelce söyledi-
ğim sebeplerden ötürü, kelimenin hakiki
mânasiyle, o da tasanmlanamz. Doğru adı
altında tasarımladığımız şey, zamana olduğu
kadar geometri doğrusuna da pekaz benzeyen
kaba saba bir hayaldir.

Niçin uzaya dördüncü bir boyut vermek
üzere yapılan her teşebbüsün, daima bu bo-
yutu diğer üç taneden birine indirdiği söy-
lenmiştir? Bunu anlamak kolaydır. Kas du-
yumlarınızla, teşkil edebilecekleri «dizileri»
gözönüne alalım. Çok sayıda deneylerden
sonra, bu dizilerin fikirleri karmaşık bir örgü
halinde kendi aralarında çağınşır, böylece
dizilerimiz sınıflandırılmış olur. Konuşmada
kolaylık olsun diye, düşüncemi şu şekilde
kabaca hattâ yanlış olarak ifade etmeme
müsaade edilsin: kas duyumları dizilerimizin
uzayın üç boyutuna tekabül eden üç sınıfa
ayrılmış olduğunu kabul edelim. Şüphesiz ki
asıl tasnif bundan çok daha dolaşıktır, fakat
muhakememi anlamak için bu kadarı bize
yetecektir. Eğer dördüncü bir boyut tasavvur
etmek istersem, dördüncü bir sımfa ait ol-
mak üzere başka bir kas duyurulan dizisi
varsayacağım. Fakat bütün kas duyumlanm

BİLİMİN DEĞERİ J Q 3

evvelce var olan üç sınıftan birinde sıralan-
mış olduğundan, ben ancak bu üç sımftan
bizine mensup olan bir dizi tasanmlıyabilirim.
Böylece benim dördüncü boyutum diğer üç
taneden birine indirgenmiş olun

Bu, neyi ispat eder? önce eski tasnif atılır,
yerine yenisi konurdu. Bunda kas duyumları
dizileri dört sımfa bölünürdü. Böyece zorluk
da ortadan kalkardı.

Bu zorluk bazan daha fazla göze batıcı
bir şekilde sunulur. Bir odada dört duvarla
tavan ve döşemeden teşekkül eden ve aşıla-
mıyan altı cidar arasında kapah olduğumu
varsayayım; buradan dışarı çıkmam, hattâ
dışarı çıkmayı tahayyül etmem imkânsız
olacaktır. AfTerdersiniz ama kapımn açıldığım
veya bu cidarların biribirinden ayrıldığım da
tahayyül edemez misiniz? Tabî, diye cevap
verilecek, bu cidarların hareketsiz kaldıkları
varsayılmak gerektir, öyle olsun. Fakat
benim kımıldanmak hakkına sahip olduğum
apaçıtır; o zaman mudak sükûnette oldu-
ğunu varsayacağımız cidarlar bana göre izafî
hareket halinde olacaktır. Evet, fakat böyle
bir izafî hareket keyfî olamaz, cisimler sü-
kûnet halinde oldukları zaman, onların her-
hangi eksenlere göre izafî harekederi
şeklini değiştirmiyen bir katı cismin hare-
ketidir; halbuki sizin tasavvur ettiğiniz gö-
rünüşteki harekeder şekil değiştirmiyen bir
cismin hareket kanunlarına uygun değil-

Bilimin değeri — 8

2 j 4 BİLİMİN DEÛERİ

dir. Evet, fakat şekil değiştirmiyen bir cismin
hareket kanunlanm bize deney Öğretmiştir;
onların olduklarından farklı olmamalarım
tahayyül* etmiye hiçbir şey mâni değildir.
Kısaca, mahbesimden çıktığımı tahayyül
etmem için ben hareket ettikçe cidarların uzak-
laşıyor göründüğünü tahayyül etmekliğim
yeter.

O halde uzay deyince üç boyudu bir
matematik süreklisi anlaşılırsa, bu uzay
amort bile olsa, onun yapışım kuran yine
zekâdır, fakat zekâ bu yapıyı hiç yoktan
kuramaz, kendisine malzeme ve modeller
lâzımdır. Bu malzeme ile modeller kendisin-
de önceden vardır. Fakat zekâya zorla kabul
ettirilen bir tek model yoktur; zekâmn
seçim hakkı vardır; o , meselâ dört boyudu
uzayla üç boyutlu uzay arasında bir seçim
yapabilir. O halde deneyin rolü neden iba-
rettir? Deney zekâya yol gösterir, p da buna
göre seçimini yapar.

Başka birşey daha var: uzaya kemmiyet
karakteri nereden geliyor? Onun doğuşunda
kas duyumlarının oynadığı rolden geliyor.
Bunlar tekerrür edebilen dizilerdir, bu teker-
rürde sayı meydana gelir; bu diziler sınırsız
bir şekilde tekerrür edebildikleri içindir ki
uzay sonsuz büyüktür. Nihayet 3 üncü pa-
ragrafın sonunda gördük ki uzayın izafî ol-
ması da bundandır. Demek oluyor ki uzaya
belli başlı karakterlerini veren şey tekerrürdür;

BİLİMİN DEĞERİ J Q 3

halbuki tekerrür, zaman vâr saydırır ; bu ise
zamamn mantıkan uzayadan önce var olması
demektir.

7. - YARI DAİRESEL
KANALLARIN ROLÜ

Fizyolojisderin haklı olarak büyük önem
verdikleri bazı organlardan şimdiye kadar
bahsetmedim, bununla yan dairesel kanallan
kasdediyorum. Birçok deneyler, bu kanalla-
nn yön bulma duyumuz için lüzumulu oldu-
ğunu yeteri kadar göstermiştir; fakat fizyo-
lojistier bu konuda tamamiyle anlaşmış de-
ğillerdir; birbirine zıt iki teori öne sürülmüş
bulunuyor: Mach-Delage'm teorisi ile B. de
Cyon'un teorisi.

B. de Cyon, kalb sinirlerinin dağılış tarzı
hakkında mühim keşifleriyle şöhret yapmış
bir fizyolojisttir; bununla beraber kendisinin
bizi işgal eden soru üzerindeki fikirlerini
pyalaşmıyacağım. Fizyolojist olmadığım
için, onun rakibi Mac- Delage teorisine
karşı yönelttiği deneyleri tenkid edecek
değilim; böyle olmakla beraber bu de-
neyler bana ikna edici görünmiyor, zira
içlerinden birçoğunda basınç kanallardan
birinde tamamen değiştiriliyordu ; halbuki
fiziyolojik bakımdan, değişen şey, kanalın
iki ucundaki basınç farkıdır; bazı deneyler-
de de organlar derin bir şekilde bozulmuş-
lardı, bu da onlann vazifelerini tâdil edi-
yordu.

116 BÎLİMİN DEGBRt

Bunların o kadar önemi yok. Yapılan
deneyler kusursuz olasalardı, eski teoriye
nispede daha fazla ikna edici olacaklardı.
Fakat yeni teori karşısında böyle olamazdı.
Gerçekten, eğer teoriyi iyi anladımsa, onu
teyid edecek bir deneyi tasavvur etmenin
imkânsızlığını göstermek için kendisini anlat-
mam yetecektir.

Bu teoriye göre öç çift kanalın tek vazi-
fesi bize uzayın üç boyudu olduğunu bildir-
mektir. Japon farelerinde ancak iki çift kanal
bulunduğu için onlar uzayı iki boyudu zann-
ederlermiş; bu kanaatlerini de en garip bir
şekilde açığa vurmaktadırlar: bir çember
üzerinde halka oluyor, her biri burnunu
kendinden önce gelenin kuyruğu altına ko-
yuyor ve böylece sıralanıp hızla dönmiye
başhyorlar. Bazı balıklar ise yalnız bir çift
kanala sahip olduklarından uzayın ancak
bir boyudu olduğunu sanırlarmış. Neyse
İd onların yaptığı nümayiş daha az gürültülü
dür.

Böyle bir teorinin kabul edilemiyeceği
açıktır. Duyu organları dış âlemde husule
gelen değişiklikleri bize büdirmek içindir.
Yaradan'm bize niçin durmadan, «uzayın
üç boyudu olduğunu hatırından çıkarma»
diye bağıran organlar vereceği anlaşılır şey
değildir. Zira bu üç boyutun sayısı hiç deği-
şikliğe uğramaz.

O halde biz Mach-Delage teorisine dön-

BİLİMİN DEĞERİ J Q 3

meliyiz. Kanal sinirlerinin bize öğretebileceği
şey, aynı bir kanalın iki ucundaki basınç
farkıdır ve dolayısiyle:

I" Değişmez şekilde başa bağlı olan üç
eksene göre düşeyin doğrultusudur;

2° Baş ağırlık merkezi ötelenme ivme-
sinin üç bileşenidir;

3° Başın dönmesiyle meydana gelen
santrifüj kuvvetlerdir;

4° Başın dönme hareketinin ivmesidir.
B. Delage'ın deneylerinden anlaşılıyor ki

edinilen bilgiler arasında en önemli olam
bu sonucusudur; çünkü sinirler bizzat ba-
sınç farklarına bu basınç farklarmdaki âni
değişmelere nazaran daha az hassastır. Böy-
lece ilk üç bilgi ihmal edilebilir.

Her an başın dönme harektinin ivmesi
bilindiğine göre, bundan şuursuz yapüan
bir integral işlemiyle, başlangıç olarak alınmış
belli bir duruma nispeten başın ôn duru-
munu çıkarıyoruz. Demek oluyor ki dairesel
kanallar da, tıpkı kas duyumları gibi, yaptı-
tığımız harekeder hakkında bize bilgi ver-
miye yararlar. O haıde yukarıda S dizisiyle
2 dizisinden bahsederken, bunların yalmzca
kas duyumları değil, hem kas duyumları,
hem de yarı dairesel kanallardan ileri gelen
duyumlar olduğunu söylemeliydik. Geçen
düşüncelerimizde, bu ilâvede başka değişti-
rilecek hiçbir şey yoktur.

Bu S ve 2 dizilerinde, yan dairesel

j 0 6 BİLİMİN DEĞERİ

kanal duyumları, tabiî çok önemli bir yer
tutarlar. Böyle olmakla beraber tek başları-
na onlar yetmez; zira bu kanallar ancak
başın harekeden hakkında bize bilgi verebi-
bilir. Gövdemn veya uzuvların başa nazaran
izafî harekeden hakkında bir şey öğretmez-
ler. Fazla olarak, onlar başııi ötelenme hare-
keden hakkında değil, yalmzca dönme hare-
keden hakkında bize bilgi veriyor gibidirler.

İKİNCİ KISIM

Büft Bilimleri

BÖLÜM V

Analiz ve Fizik

I

Matematiğin neye yaradığı ve tam&miyle*
zekâmızdan çıkardığımız bu nazik yapıların
sunî yahut kaprislerimizden doğma olup
olmadığı şöphesiz ki sık sık sorulmuştur.

Böyle bir sual soran kimseler arasında
bir fark gözetmeliyim: hayat adamı olan
kimseler bizden sadece para kazanma vası-
tası isterler. Bu gibilere cevap vermiye-
değmez; asıl böylelerine bu kadar servet
biriktirmenin neye yanyacağım , bu uğurda
sanat ve bilimi ihmal etmek mi lâzım gel-
diğini sormak uygun olur; çünkü bilim ve-
sanat ruhumuzu o servetten istifade edebi-
lecek seviyeye yükseltir,

et propter vitam vtvemdi perdere cctusas(*)
Esasen sırf tatbikat amaciyle bir bilicniı*

kurulması imkânsızdır; hakikader ancak
birbirine zincirlenmiş olduğu zaman verimli
olur. İnsan sadece bir netice umduğu
hakikadere bağlanacak olursa, aradaki hal-

•Yaşamak için. yaşama sebebi olan şeyi kaybetma»

BİLİMİN DEĞERİ 121
kalar noksan kalacak ve zincir de yok olacak*
tır.

Teoriden en fazla nefret , eden kimseler
bile, farkında olmadan, onda her gün bir
gıda bulurlar; insan bu gıdadan mahrum
olsaydı, üerlemeler çok geçmeden durur, biz
de Çinin hareketsizliğine benzer bir durgun-
luk içinde donar kalırdık.

Fakat anlaşamıyıcağımız hayat adamla-
riyle bu kadar meşgul olmak yeter. Onların
yanında sadece tabiata meraklı olan ve
bizden tabiati kendilerine daha iyi tanıtma-
mızı istiyen kimseler vardır.

Bu gibilere cevap vermek için, Gök
.Mekaniği ile Matematiksel Fizik'in epeydir
ana hadan çizilmiş olan iki âbidesini göster-
mek yeter.

Bu âbidelerin sarfedilen emeğe değdik-
lerini şüphesiz onlar da kabul edeceklerdir.
Fakat bu kadarı yetmez.

Matematik bilimlerinin üç hedefi vardır.
Onlar tabiatin incelenmesi için bir vasıta
-temin etmelidir.

Fakat iş bu kadarla bitmez: onların
felsefi, hattâ söylentiye cesaret etmem lâzım-
ıgelirse, estetik bir hedefi vardır.

Onlar filozufiuı sayı, uzay ve zaman
kavramlarını derinleştirmesine yardım etme-
lidir.

Bilhassa, matematiğe meraklı olanlar,
onda resim ve musikinin verdiği zevke

2 2 2 " BİLİMİN DEĞBRÎ

benzer zevkler bulurlar. Bu gibiler sayılar
ve şekillerin ince âhengine hayran kalırlar;
yeni bir keşif kendilerine beklenmiyen
ufaklar açtığı zaman coşarlar; onların böy-
lece duydukları sevinç her ne kadar duyu-
ların bunda hiçbir payı yoksa da, estetik
bir karaktere sahip değil midir? Gerçi pek
az kimse bu zevki tadabilir, fakat en asö
sanadar için de durum böyle olmaz mı?

İşte bundan dolayı matematik için
matematik yapılmasını iler. sürmekte te-
reddüt etmiyorum, t iziğe tatbik edilemiyen
teoriler için de ha} böyle olmalıdır.

Matematiğin fizik amaciyle estetik ama-
cı bağdaşmasalar bile, bunlardan hiçbirini
feda etmemeliyiz.

Dahası var: bu iki amaç birbirinden
ayrılamaz ve birine erişmek için en iyi çare.
ötekini de hedef gütmek, yahut hiç olmazsa,
kendirini asla gözden kaybetmemektir. Şimdi
salt bilimle tatbikatı arasındaki bağlann özü-
nü belirterek bunu ispatiamıya çalışacağım.

Matematikçi, fizikçi için sadece bir
formül bulucu olmamalıdır; aralarında daha
içten bir işbirliğinin kurulması gereklidir.

Matematiksel fizikle salt analiz, sadece
birbiriyle iyi komşuluk bağlan devam ettiren
sımrdaş kuvvetier değildir; onlar birbirine
riüfiız etmişlerdir ve ruhlan ayındır.

Fiziğin matematikten aldığı, matemati-

BİLİMİN DİĞERİ 125 j q 3

ğin de fiziğe borçht olduğu şeyi gösterdiğim
zaman bu nokta daha iyi anlaşılacaktır.

i r
Fizikçi, analizciden, kendisine yeni bir

hakikat keşfettirmesini istiyemez; ^matematikçi
olsa olsa, fizikçinin böyle bir hakikati önceden
sezmesine yardım edebilir.

Epey zamandır kimse deneyin önüne
geçmeyi, acele bulunmuş birkaç hipotez
üzerine gelişi güzel dünyayı kurmayı dü-
şünmüyor. Yüzyd evvel herkesin sâ£ça sev-
diği bütün o yapıların bugün ancak enkazı
kalmıştır.

Demek oluyor ki bütün kanunlar ; de-
neyden çıkarılmıştır ; fakat kendilerini ifa-
de etmek için özel bir dil gereklidir; bu
kadar nazik, zengin ve (sarih bağları ifade
etmek için bayağı dit çok fakirdir ve çok
da müphemdir. *

Bir fizikçinin matematikten vazgeçememe-
sinin birinci sebebi işte budur ; matematik
bilimleri ona kokuşabileceği tek dili sağlar.

îyi bir dil pek öyle umursanmıyacak
bir şey değildir; -fizik sınırlarından dışarı
çıkmamak için şu kadarım söyliyeylim ki
meselâ (Chattur-ısı) kelimesini icadetmiş
olan meçhul kimse, birçok nesilleri hataya
sürüklemiştir. Bir isimle gösterildiği için,
ısıya, bir cevher göziyle bakılmış, k̂endisi
yok edilemez bir şey sanılmıştır.

124 BİLÎMÎN DEĞERİ

Buna karşılık, (eUctriciti-eUktrik hali}
kelimesini icadetmiş olan kimse, lâyık ol-
madığı halde, fiziğe içerik bir kanun ka-
zandırmak bahtiyarlığına erişmiştir. O da
elektriğin sakinimi kanunu olup, hiç olmaz-
sa şimdiye kadar, sırf bir tesdüf s eseri ola-
rak, gerçeklenegelmiş bulunmaktadır.

işte mukayeseyi daha iteri götürmek
lâzım gelirse, bir dili güzelleştiren ona bir
sanat konusu göziyle: bakan yazarlar, o dili
aym zamanda daha eğilip bükülür, düşün-
ce nüanslarım ifade etmiye daha elverişli bir
vasıta haline getirmiş olurlar.

Salt estetik bir gaye takip ederi analiz-
cinin, bu sayede fizikçi için daha elverişli
bir dil yaratmıya nasıl hizmet ettiği anla-
şılmış olur.

Hepsi bu kadarla kalmıyor ; kanun de-
neyden çıkar, fakat ondan anide çıkmaz.
Deney ferdîdir, kendisinden çıkarılan ka-
nun ise geneldir, deney ancak yaklaşık ola-
bilir, kanun ise belgindir veya hiç olmazsa
böyle olmak iddiasındadır. Deney daima
karmaşık şardar içinde yapılır, kanunun
ifadesi ise bu karmaşıklıkları yok eder. işte
buna «sistematik hataları düzeltmek» denir.

Bir kelimeyle kanunu deneyden çıkar-
mak için genelleştirmek lâzımdır; bu, en
tedbirli gözleyiciye bile kendisi kabul etti-
ren bir zorunluluktur.

Fakat nasıl genelleştirmeli? Her öze)

BİLİMİN DİĞERİ 125
hakikat, tabii, sonsuz şekillerde genişletile-
bilir, önümüzde açılan bu binlerce yol
arasında bir seçim, hiç olmazsa muvakkat
bir seçim, yapmak lâzımdır; bu seçimde
bize kim önderlik edecektir?

Bunu ancak analoji yapabilir. Fakat nekadar
müphem bir kelime! İptidai insan, yalnız kaba
saba olan, duyulara tesir eden, renkler ve ses-
lerden ibaret bulunan analojileri tanır. Meselâ
ışıkla, ışıyan sıcaklığı birbirine yakınlaştırmayı
herhalde aklından geçirmiyecektir.

Hakikati ve derin olan analojileri, göz-
lerin görmediği fakat aklın sezdiği o şeyleri
acaba bize kim öğretmiştir?

Bunu yapan, maddeyi ihmal êderek
salt şekle (forme) bağlanan matematik ru-
hudur. Sadece madde ile birbirinden ayır-
dedilen varlıklara aynı adı vermeyi, sözge-
limi kuatemiyonlar'ın çarpımiyle tam sayı-
ların çapnmına aynı. adı vermeyi bize o
öğretmiştir.

Eğer az önce bahsettiğim kuaterniyonlar
ingiliz fizikçileri tarafından çarçabuk kul-
lanılmamış olsaydı, şüphesiz birçok kimse-
ler onda faydasız hayalâttan başka bir şey
görmiyecekti. Halbuki görünüşlerin birbir-
rinden ayırdığı şeyleri yakınlaştırmayı bize
öğretmekle, onlar şimdiden tabiatın sırları-
na daha fazla nüfuz etmemizi sağlamış bu-
lunuyorlar.

Fizikçinin analizden beklediği hizmeder

126 BÎLÎMÎN DEĞERİ

işte bunlardır, fakat bu bilimin fizikçiye
o1 hizmetleri görebilmesi için, kendisinin
fen geniş mânada, ani bir faydalanma kay-
gusu olmaksızın, işlenmesi lâzımdır, mate-
matikçi bir artist gibi çalışmalıdır.

Kendisinden istediğimiz şey, önümüze
çıkan kargaşalık içinde görmemize, yolu-
muzu tâyine yardım etmesidir. Halbuki en
iyi gören, en yüksekte olan kimsedir.

Bu hususta örnekler boldur, ben en fazla
göze çarpanlarım söylemekle kanaat ede-
ceğim.

Birincisi, ilk önce varlığından şüphe edil-
memiş olan genelleştirmeleri farketmek için,
dil değiştirmenin nasıl yettiğini bize göstere-
cektir. *

Newton kanunu Kepler'inkinin yerini
aldığı zaman, hareketin eleptik oluşundan başka
bir şey bilinmiyordu. Halbuki, bu hare-
kede ilgili hususlarda, iki ı;kanun ancak
şekil bakımından biribirinden fârkeder; basit
bir diferansiyel alma üe birinden Ötekine
geçilir.

Böyle olmakla beraber, Newton kanu-
nundan, aracısız bir genelleştirme ile, bütün
pertürbasyon tesirleri ve bütün gök meka-
niği çıkarılabilir. Halbuki aksine Kepler'in
ifadesi muhafaza edilmiş olsaydı, tagayyüre
uğramış gezeğen yörüngelerine, daha hiç
kimsenin denklemini yazmadığı o kanşık
eğrilere, elipsin tabi! genelleştirmeleri göziyle

BİLİMİN DİĞERİ 129

bakılmazdı. Gözlemlerdeki ilerlemeler, inşama
kaos haline inandırmaktan başka şeye yara-
mıyacaktı.

İkinci örnek de üzerinde düşünülmeğe-
değer.

Maxwelî çahşmalanna başladığı zaman,,
kendisine gelinciye kadar kabul edilmiş
olan elektrodinamik kanunları, bilinen
bütün olayları izah ediyordu. Yeni bir-
deney onları çürütmüş değildi.

Fakat Maxwell, bu kanunlara başka bir
istikametten bakarak, bir terim ilâvesiyle:
denklemlerin daha simetrik olduklarım
gördü, öte yandan bu terim çok küçüktük,
ve eski metodarla takdir edilebilecek kadar
bir tesir yapamazdı.

Bilindiği gibi MaxwelPin apriori görüş-
leri, deneyle teyit edilinceye kadar yirmi*
yıl beklenmiştir; yahut, daha iyisini isterseniz,
Maxwell, deneyden yirmi yıl önce davran-
mıştır.

Bu zafer nasıl elde edilmiştir,
Şöyleki Maxwell, derin bir şekilde mate-

matiği! simetri duyğusiyle meşbu haldeydi;;;
eğer ondan evvel başkaları, sırt kendine
mahsus güzelliği için, bu simetriyi aramış
Olmasalardı, durum böyle olur muydu?

Maxwell «vektörler yardımiyle düşünme»
ye alışmıştı; bununla beraber vektörlerin
analize girmesi sanal sayılar teorisi sayesinde*
olmuştur. Halbuki sanal sayıları icadetmiş

"128 BİLİMİN DEĞERİ

olanlar, gerçek dünyanın incelenmesinde
bunlardan faydalanılacağını akıllarından bile
geçirmemişlerdi; kullandıkları isim de bunu
yeteri kadar ispat etmektedir.

Bir kelimeyle Maxwell belki de mahir bir
analizci değildi, zaten böyle bir maharet
kendisi için faydasız ve sıkıcı bir şey olurdu.
.Aksine matematik analojileri duygusu onda
en yüksek dereceye varmıştı. Bunun içindir ki
matematiksel fizikte iyi muvaffak oldu.

Maxwell5in misali bize bir şey daha
öğretiyor.

Matematiksel fizik denklemleriyle nasıl
•uğraşmah? Onlardan sadece bütün nticeleri
çıkarmalı ve kendilerine el değmiyecek ger-
çeklikler göziyle mi bakmalıyız? Katiyen.
Bu denklemler bilhassa bize içlerinde neyin
-değiştirilebileceğini ve neyin değiştirilmesi
lâzımgeldiğini öğretmelidir. Ancak bu so-
retie kendilerinden faydalı bir şey çıkara-
biliriz.

Üçüncü misal, firik bakımından ne görü-
nüşte, ne de gerçekte hiçbir münasebeti olmı-
yan olaylar arasında matematik analojileri
.nasıl görebileceğimizi bize öğretecektir, öyle
ki bu olaylardan birinin kanunlan ötekinin
.kanunlarını sezmemize yardım edecektir.

Aym bir denkleme, meselâ Laplace denk-
lemine, Newton çekim teorisinde, sıvıla-
rın hareketi, elektrik potansiyeli, magnetizm,
ısının yayılması teorilerinde ve daha bunlar
gibi bir çoklarında raslamr.

BİLİMİN DEĞERÎ 131^

Bundan ne çıkar? Bu teoriler, üstüste
kopye edilmiş hayallerdir; biribirileriniı*
dilini kullanarak karşılıklı yekdiğerini aydın-
latırlar; elektrikçilere bir sorunuz, hidrodi-
namik ve ısı teorisinin ilham ettiği kuvvet
akısı kelimesinin icadından memnun değil-
ler midir?

Demek oluyor ki matematik analojileri
sadece bize fizik analojileri duyurmakla
kalmaz, bu sonuncular noksan olduğu zaman*
dahi faydalı olurlar.

Kısaca matematiksel fiziğin gayesi yalnız
fizikçiye bazı sabiderin nümerik hesabım
yahut birtakım diferansiyel denklemlerin»
integralini kolaylaştırmak değildir.

Onun gayesi, bilhassa olayları fizikçiye
başka istikamederden göstermek, eşyanın
gizli ahengini ona tanıtmaktır.

Analizin bütün bölümleri arasında, âdeta
en yüksek ve en arık olanlarıdır ki kendilerini
kullanmasını bilenlerin elinde en verimli
olacaklardır.

III
Şimdi de analizin fiziğe neler borçlu

olduğunu görelim.
Tabiati tanımak arzusunun matematiğin

gelişmesi üzerinde en devamlı ve mesut
bir tesir yapmış olduğunu hatırlamamak
için bilim tarihini tamamiyle unutmuş
olmak gerektir.

Bilimin değen — 9-

" 1 3 0
BİLİMİN DEĞERİ

Bir kere fizikçi birtakım problemler önü-
müze koyar ve bizden bunların cevabım
bekler. Fakat o problemleri bize sormakla,
bunlan çözebildiğimiz takdirde kendisine
yapmış olacağımız hizmeti, ziyadesiyle ve
peşin ödemiş sayılır.

Güzel sanadarla yaptığım mukayeseye
devamıma müsaade edilirse, dış âlemin
varlığım unutan bir salt matematikçi, renk-
leri ve şekilleri âhenkli bir şekilde mezcetmesini
bilen, fakat modellerden mahrum bulunan
bir ressama benziyecektir; yaratma kuvveti
<çok geçmeden tükenecektir.

Sayılarla sembo^rin teşkil edebileceği
kombinezonlar çok ÎŞByük bir kalababktır.
Bu kalabalık içinde dikkate değer olanları
nasıl seçeceğiz? Kendimizi sadece kaprisleri-
mizin idaresine mi terkedeceğiz? Çok geçme-
den usanacak olan bu kaprisin bizzat kendisi,
bizleri şüphesiz çok uzaklara götürecekti,
artık biribirimizi anlıyamaz duruma düşe-
cektik.

Fakat bu, meselenin ancak küçük bir
tarafıdır.

Şüphesiz ki fizik, yolumuzu şaşırmamıza
mâni olur, fakat bizi çok daha korkunç
olan bir tehlikeden korur: durmadan aynı
daire içinde dönmemizi önler.

Tarih ispat ediyor ki fizik, sadece yığınla
karışımıza çıkan problemler arasmda seçim

BİLİMİN DİĞERİ 133

yapmıya bizi zorlamamış, kendisi yokkeı*
hatır ve hayalimize bile gelmiyecek olanları,
bize kabul ettirmiştin

İnsan muhayyilesi ne kadar çeşitli olursa
olsun, tabiat yine ondan bin kat daha zen-
gindir. Tabiatı takip için, vaktiyle ihmafc
etmiş olduğumuz yollardan gitmiye mecbur
kalırız ve bu yollar çok defa bizi öyle tepe-
lere ulaştırır ki buralardan yeni yeni manza-
ralar keşfederiz. Bundan daha faydalı ne-
olabilir!

Matematik sembolleri için durum tıpk*
fizik gerçekliklerinde olduğu gibidir; ancak:
eşyanın çeşitli görünüşlerini mukayese ede-
rektir ki onların * iç .ahengini anlıyabiliriz-
işte yalmz bu iç ahenk güzeldir ve dolayı-
siyle emeklerimize değer.

Zikredeceğim ilk misal o kadar eskidir
ki unutulmuş olabilir ; bununla beraber o^
getirilecek bütün misallerin en önemlisidir.

Matematik düşüncesinin tek tabiî ko-
nusu, tam sayıdır. Sürekli fikrini kabule
bizi zarluyan dış âlem olmuştur. Sürekliyi
gerçi biz icat ettik, fakat dış âlem bizi bunu1

yapmıya mecbur etti.
Sürekli fikri olmasaydı, sonsuz küçükler*

analizi de olmazdı; o zaman bütün mate-
matik bilimi, aritmetiğe yahut (substitution—
yerine koyma) teorisine indirgenirdi.

Bilâkis hemen hemen bütün vaktimizi ve
kudretimizi süreklinin incelenmesine has-

"132 BİLİMİN DEĞERİ

ceylemişizdir. Buna esef eden; bütün bu
vaktin ve emeğin ziyan olduğuna inanan
var mıdır ?

Analiz, aritmetiğin varlığından şüphe
bile etmediği hudutsuz perspektifleri önü-
müze serer; tertip tarzı sade ve simetrik olan
heybetli bir topluluğu bir bakışta gösterir;
halbuki aksine, beklenmiyen fikirlerin hüküm
sürdüğü sayılar teorisinde, görüş âdeta
her adımda duraklıyor gibidir.

Buna karşı, size, şüphesiz, tam sayı
dışında kesinliğin ve dolayısiyle matematiksel
hakikatin bulunmadığı söylenecektir; her yerde
tam sayı firkri gizlidir, onu örten perdeleri
şeffaflaştırmak lâzımdır, velev ki bunun için
sonu gelmez tekrarlamalara kadanmak bile
icabetse.

Bu derece titz olmıyahm ve sürekli
kavramına karşı minnet besiiyelim, zira her
şey tam sayıdan çıktıysa, bu hal, süreklinin
•okadar şeyi tam sayıdan çıkarmıya kabiliyetli
olması sayesindedir.

Ayrıca, B. Hermite'in sayılar teorisine sürekli
değişkenlerin ithaliyle elde ettiği hayret
verici neticeyi burada hatırlatmama bilmem
lüzum var mı? Böylece bizzat tam sayı
alam da istilâya uğramış oluyor ve bu istilâ,
karışıldığın hüküm sürdüğü yerde intizamı
tesis etmiş bulunuyor.

İşte sürekliye ve dolayısiyle fiziksel ta-
bıate borçlu olduğumuz şey budur.

BİLİMİN DİĞERİ 135

Fourrier disizi kıymetli bir vasıtadır,,
analiz onu devamlı olarak kullanır ve sü-
reksiz fonksiyonları bu sayede gösterebilir;
ısının yayılmasına ait bir fizik problemini
çözmek maksediyle Fourrier onu icadetmiş
bulunuyordu. Eğer bu problem tabiî olarak
ortaya çıkmasaydı, süreksiz niceliklere hak-
larım iade etmeye kimse cesaret edemezdi;
daha uzun zaman sürekli fonksiyonlara ye-
gâne hakikî fonksiyonlar göziyle bakılırdı.

Böylelikle fonksiyon kavramı, dikkate
değer bir şekilde genişledi ve bazı mantıkçı
analizciler sayesinde umulmıyan bir geliş-
meye mazhar oldu. Bu analizciler, en halis
tecridin hâkim bulunduğu bölgelerde ma-
ceraya atıldılar ve gerçek âlemden müm-
kün olduğu kadar uzaklaştılar. Böyle olmakla
beraber, onlara bu fırsatı bir fizik problemi
vermiştir.

Fourier dizisinin arkasından başka dizi-
ler analizin alam içine girmiştir; onlar da
aynı kapıdan girmiş bulunuyorlar; onlar da
tatbikatta kullanılmak üzere tasavvur edil-
mişlerdir.

ikinci mertebeden kısmî türevli denklemler
teorisinin de buna benzer bir tarihi vardır; o da
bilhassa fizik sayesinde fizik için gelişmiştir»
Fakat bu teori birçok şekiller alabilir;
zira böyle bir denklem bilinmiyen bir fonk-
siyonu tâyine yetmez, ona sınır şardan
adım taşıyan birtakım tamamlayıcı şart

"134 BİLİMİN DEĞERİ

4ar da ilâve etmek lâzımdır. Böylikle çeşitli
proplemler doğar.

Eğer analizciler kendi tabii meyillerine
terkedilmiş olsalardı, bu gibi problemlerden
ancak bir tanesini tanıyabilirlerdi, o da
Bn. Kowalevski,nin meşhur andıcmda bah-
settiği problemdir.

Bunda benzer daha birçoklarının cahili
«kalacaklardır.

Fizik teorilerinden her biri, meselâ
-elektriğe veya ısıya ait olanlar, bize bu denk-
lemleri yeni bir manzara altında gösterirler.
O halde denebilir ki fizik teorileri olma-
saydı, kısım türevli denklemleri bilemezdik.

Misallerin sayısını artırmak faydasızdır.
Artık şu hükme varacak kadar söz söylemiş
bulunuyorum: fizikçiler bizden bir proble-
min çözümünü istedikleri zaman, bize bir
angariye yüklemiş olmazlar, bilâkis bundan
dolayı biz kendilerine teşekkür etmeliyiz.

IV
Hepsi bukadarla kalmıyor. Fizik bize

-sadece problemleri çözme firsatmı vermez;
çözüm vasıtaları bulmamıza da yardım eder
ve bu da iki şekilde olur.

Çözüm tarzım bize önceden hissettirir;
istidlâller ilham eder.

Biribirinden oldukça uzak bir yığın fizik
teorisinde raslanan Laplace denkleminden
yukarda bahsetmiştim. Aym denklem, geo-

BİLİMİN DİĞERİ 135
metride, konform gösterme ve salt analizde,
-sanal sayılarda karşımıza çıkar.

Böylelikle, sanal değişkenli fonksiyon-
ların incelenmesinde, analizci, alıştığı bir
vasıta olan geometri hayalinin yamnda, aynı
başariyle kullanabileceği birçok fizik hayalleri
bulur.

Bu hayaller sayesinde, salt dedüksiyonun
kendisine ancak sıra ile göstereceği şeyi
flbir bakışta görebilir. Böylece analizci çö-
lümün dağınık elemanlarım bir araya toplar
ve bir nevi sezgi yardımiyle ispat edemeden
keşfeder.

Ispadamadan önce keşfetmek! Bütün
«önemli buluşların bu yoldan yapıldığım
^hatırlatmama bilmem lüzum var mı?

Ne kadar çok hakikat var ki fizik ana-
4ojileri sayesinde seziyoruz, fakat kesin bir
muhakeme tesis edecek durumda değiliz!

Sözgelimi, matematiksel fizik pek çok
-sayıda diziye geliştirmeler ithal eder. Bu
geliştirmelerin yakınsaklığında kimsenin
şüphesi yoktur; fakat bu hususta matematik
pekinlik henüz elde edilmiş değildir.

Bütün bunlar, bizden sonra gelecek
^araştırıcılar için garantili birtakım fütuhattır.

, öteyandan, fizik bize yalnız çözümler
temin etmekle kalmaz; o, belli bir Ölçü
«dahilinde bize istidlâllerde temin eder.

Bu münasebetle Riemann yüzeylerine
ait bir meselede, B. Klein'in nasıl elektrik

1 3 6 BİLİMİN DEGERÎ

akımlan özeliklerine başvurduğunu hatır-
latmam yeter.

Bununla beraber bu gibi muhakemelerin,
analizcilerin kelimeye atfettiği mânada kesinr
olmadıkları da bir hakikattir.

Burada bir soru ortaya çıkıyor: nasıl
oluyor da analizci için kâfi derecede kesin*
olmıyan bir ispat fizikçiye yetetbiliyor? İnsana
öyle geliyor ki iki türlü kesinlik bulunmasa
gerektir. Kesinlik ya vardır, ya yoktur-
onun olmadığı yerde istidlâl de olamaz.
Sayının hangi şardar altında tabiat olaylarına:
tatbik edildiği hatırlanırsa, bu görünüşteki
paradoks daha iyi anlaşılacaktır.

Kesinlik arandığı zaman raslanan zor-
luklar umumiyede neden ileri gelir? Hemen*
daima füân kemmiyetin falan limite doğrı*
vardığı, yahut filân fonksiyonun sürekli
olduğu, yahut da bir türeve malik bulun-
duğu ispadanmak istendiği zaman böyle bir
zorlukla karşılaşılır.

Halbuki fizikçinin deneyle ölçtüğü
sayılar ancak yaklaşık olarak bellidir; öte
yandan, her hangi bir fonksiyon, daima
süreksiz bir fonksiyondan istenildiği kadar
az fark ettiği gibi, aym zamanda sürekli bir
fonksiyondan da istenildiği kadar az farket-
tirilebilir.

O halde fizikçi, incelediği fonksiyonu,
dilerse sürekli, dilerse süreksiz varsayabilir;
ve bunu yaparken, ne bugünkü deneyle ne

BİLİMİN DİĞERİ 137
de gelecekteki deneyle çelişme korkusu yoktur.
Böyle bir hürriyete sahip olan fizikçinin ana-
lizciyi durduran zorluklarla çocuk oyuncağı
gibi oynaması akla yakın gelir.

Fizikçi daima hesaplarına dâhil olan
fonksiyonlar tam çokterimlilermiş gibi istidlâl-
de bulunabilir.

Bundan dolayı fiziğe yeten kabataslak
görüş analizin kuvvede istediği istidlâl değil-
<dir. Fakat bundan, birinin ötekini bulmıya
yardım edemiyeceği sonucu çıkmaz. Bugün
fizik görüşü o kadar kesin bir ispat haline
dönüştürülmüş bulunuyor ki böyle b'r dönüşme
artık kolaylaşmıştır.

Okutucunun dikkatini yormaktan çe-
kinmeseydim, bu konuda daha birçok misaller,
zikredebilirdim. Artık salt analizle matematiksel
fiziğin, birbirine hiçbir fedakârlıkta bulun-
maksızın hizmet edebileceği ve bu iki bilimden
Jher hangi birinin arkadaşım yükselten her
tlermeden dolayı sevinç duyması gerektiği hak-
kında yeteri kadar söz söylemiş olduğumu
«zannediyorum.

BÖLÜM VI

Astronomi

Hükümetlerle parlâmentolar, astrono-
miyi en fazla pahalıya mal olan bilimlerde»
biri saysalar gerektir, zira en küçük bir
alet yüzbinlerce franga, en küçük bir ra-
sathane milonlara mal olur; her tutulma
olayı, ilâve ödeneklerin kabulünü icabet-
tirir, Bütün bunlar, seçim mücadelelerimize
tamamen yabana olan, bu mücadelelere*
hiçbir zaman iştirak etmiyecekleri muhak-
kak bulunan, son derece uzak gök cisimleri
için yapılır. O halde politika adamlarımız,
bir idealizm eseri, büyük olan şeyler hak-
kında kapalı bir içgüdü muhafaza etmiş ol-
salar gerektir; doğrusu ben kendilerine faz-
laca iftira edilmiş olduğunu sanıyorum; po-
litika adamlarım teşvik etmek, bu içgüdü-
nün, bu idealizmin kendilerini aldatmadığım
göstermek daha yerinde olur.

Bu maksada onlara, önemi kimse ta-
rafından inkâr edilemiyecek olan ve astro-
nomiye ihtiyaç gösteren denizcilikten bah-
solunabilir. Fakat böyle yapmak bile mese-
leyi hafif tarafından ele almak olur.

BİLİMİN DEĞERÎ 1 3 9 ^

Astronomi faydalıdır, çünkü bizi benli-
ğimizin üstüne yükseltir, çünkü büyüktür,
-çünkü güzeldir: işte asıl söylenmesi lâzım-
gelen sözler bunlardır. O, insamn vücutça
ııe kadar küçük ve zekâca ne kadar büyük
olduğunu gösterir, zira göz kamaştıran bu
ênginlik içinde insan vücudu ancak bilirsiz

bir nokta olduğu halde, insan zekâsı onu
tamamiyle kavrıyabilir ve bu enginliğin
•sessiz ahengini tadabilir. Böylece biz kuvvet-
timizin şuuruna erişmiş oluyoruz, bunu
•ise ne kadar pahalı ödesek azdır, zira bu
şuur bizi daha kuvvetli yapar.

Fakat burada her şeyden önce size gös-
termek istediğim şey, astronominin doğru-
dan doğruya daha faydalı olan diğer bilim-
lerin eserini ne kadar kolaylaştırmış oldu-
ğudur. Çünkü ruhumuzu tabiati anlamıya
.kabiliyetli bir hale getiren o olmuştur.

İnsanlığın Jüpider'de olduğu gibi, daima
buludarla kaph bir gökyüzü altında, yıl-
dızların varlığının edebiyen cahili olma-
siyle ne seviyeye düşmüş bulunacağım bir
fgöz önüne getirin! Zanneder misiniz ki, böy-
le bir dünyada, biz şimdi içinde yaşadığı-
mız halde olurduk? Gerçi böyle karanlık
bir kubbenin altında, yeryüzündekilere
benzer organizmalar için lüzumlu olan Gü-
jıeş ışığından mahrum bulunurduk. Fakat,
arzu ederseniz, bu buludarın fosforışılı ol-
duğunu, tadı ve sabit bir ışık yaydığım ka-

"140 BİLİMİN DEĞERİ

bul edelim. Mademki şu sırada birtakım
hipotezler yapmaktayız, bir hipotezin faz-
lalığı bize pahalıya mal olmaz. Sorumu
tekrarhyayım: zanneder miydiniz ki, böyle
bir dünyada, biz şimidi içinde yaşadığımız
halde olurduk?

Gök cisimleri bize sadece gözle görülen
kaba ışığı göndermekle kalmazlar, onlar-
dan bize çok narin olan ve ruhlarımızı
aydınlatan bir ışık daha gelir. İşte şimdi
bunun etkilerini anlatacağım. İnsanın bir-
kaç bin yıl önce yeryüzünde ne halde ol-
duğunu, bugün de ne halde bulunduğum»
bilirsiniz. Bir zamanlar her şeyi kendisi
için bir sır olan bir tabiatın ortasında tek
başınaydı, anlaşılmaz kuvvederin beklenmi-
yen her tezahürü karşısında korku duyardı,
evrenin gidişinde kapristen başka bir şey
göremiyordu; bütün olayları bir sürü acaip
ve huysuz cinlerin faaliyetine atfeder, dün-
ya üzerinde bir tesir yapabilmek için, bir
bakan yahut bir milletvekilinin teveccühü-
nü kazanmak hususunda kullanılan çarele-
re benzer yollarla bu cinlerin gönlünü al-
mıya çalışırdı. Uğradığı başarısızlıklar bile
onu aydınlatmıyordu. Nasıl ki bugün de
adatılan bir kimse, rica ve istirhamlarını
kesecek kadar cesaretini kırmaz.

Bugün artık tabiate yalvarmıyoruz. Ak*
sine ona hükmediyoruz, çünkü sırlarından
birkaçım keşfettik. Ve her gün de yenilerini

BltlMtN DEĞERİ 141
keşfetmekteyiz. Biz ona hiçbir zaman red-
dedemiyeceği birtakım kanunlar adına hük-
mediyoruz, çünkü bu kanunlar kendi ka-
nunlarıdır; biz tabiattan, çılgınca, bu ka-
nunları değiştirmesini istemiyoruz, o ka-
snınla* a en önce uyan biziz.

Naturse non imperaiur nişi pareuda
Bir halden ötekine geçmek için ruhla-

rımız ne büyük değişikliğe uğramış oluyor!
Zannediliyor mu ki, gök cisimlerinden alı-
lan dersler olmasa, az önce varsaydığım
daima bulutiu göğün altında, ruhlarımız
bu kadar çabuk değişirdi? O zaman istihale
mümkün olur muydu, yahut hiç olmazsa
çok daha yavaş olmaz mıydı?

Bir kere kanunların varlığım bize astro-
nomi öğretmiştir. İlk defa olarak Geldanîler
-gökyüzüne biraz daha dikkatie bakmışlar,
-bu ışık veren noktalar topluluğunun gelişi-
güzel ve başıboş seyreden bir karışıldık
olmadığım, onun daha ziyade disiplinli bir
-ordu olduğunu görmüşlerdir. Şüphesiz ki
•Geldaniler bu disiplinin kaide ve nizamla-
rım bilmiyorlardı, fakat yıldızlı bir gecenin
.ahenkli manzarası onlara intizam hissini
vermiye yetiyordu. O zaman için bu kadan
'bile çoktu. Esasen Hippark, Batiamyus,
-Kopernik, Kepler birbiri ardına bu kaideleri
-ayırdetmişlerdir. Nihayet tekmü tabiat ka-
nunları içinde en eski, en belgin, en sade

142 BİLİMİN DEGERÎ

olanının Newton tarafından ifade edilmiş
olduğunu hatırlatmıya lüzum yoktur.

O zaman, bu örneği göz önünden ayır-
mıyarak, kendi küçük dünyamıza daha ya-
kından baktık ve orada da, görünüşteki in-
tizamsızlık altında, gökyüzü incelemesinin
bize bildirdiği âhengi tekrar bulduk. Dünya-
mız da muntazam ve şaşmaz kanunlara uy-
maktadır, fakat bu kanunlar daha karışıktır,,
görünüşte birbirleriyle çarpışma halindedir,
ve başka manzaralara alışkın olmıyan bir göz.-.
onlarda kaostan, tesadüf ve kaprislerin hü-
kümranlığnmdan başka bir şey görmiyecektir..
Gök cisimlerini tanımamış olsaydık, birtakım*
cüretli zekâlar belki yine fizik olaylarını önceden*
tahmin etmiye çalışacaklardı; fakat sık sık.
başarısızlığa uğnyacaklar ve halkın alayı-
ile karşılaşacaklardı; bugün bile, me-
teorolojicilerin bazen yanıldığını ve birtakım*
kimselerin de buna güldüğünü görmüyor
muyuz?

Bu kadar başarısızlıktan bezen fizikçile-
rin, nefse itimadanm muhafaza etmek üzere
önlerinde astronomların parlak başarı örneği
olmasaydı, kim bilir kaç kere cesaretleri'
kırılmış olurdu! Bu başarı onlara tabiatın»
kanunlara uyduğunu gösteriyordu ; fizikçiler
için bunların ne gibi kanunlar olduğunu*
anlamaktan başka bir şey kalhııyordu; bu-
nun için de kendilerinin yalnızca sabra ihti-
yacı vardı ve şüphecilerden itimat istemekte-
de haklıydılar.

BİLİMİN DİĞERİ 145

Hepsi bu kadarla kalmıyor: Astronomi
bize sadece kanunların varlığım öğretmekle
kalmamış, bu kanunlara karşı gelinemiyece-
ğini de öğretmiştir; eğer biz, özerinde her
elemanter kuvveti daima başka kuvvetierle çar-
pışma halinde gördüğümüz yeryüzünden
başka âlem tanımasaydık, bu hakikati anla-
mak için kim bilir ne kadar zaman lâzım
gelecekti? Astronomi bize öğretiyor ki ka-
nunlar son derece belgindir ve eğer bizim
ifade ettiklerimiz ancak yaklaşık şeylerse,
bu, kanunları iyice bilmediğimizden ötürü-
dür. İlk çağın en bilimci zekâsı olan Aristo,
ârızaya, tesadüfe yine bir pay ayırıyor,
tabiat kanunlanmn, hiç olmazsa şu yeryü-
zünde, ancak olayların ana hatlarını tâyin
ettiklerini düşünür görünüyordu. Tabiatı
zekâ ile kavranamaz hale getirecek olan
böyle bir hatamn önünü almakta astronomi
tahminlerinin daima artan belginliğinin ne
kadar yardımı dokunmuştur!

Acaba bu kanunlar mahallî değil midir,
yani insanların yaptıkları diğer kanunlar
gibi bir yerden başka bir yere gidilmekle
sözgelimi küremiz üzerinde, yahut küçük
güneş sistemimizde hakikat olan şey, daha
uzaklara gidince hata oimıyacak mı? Bu
takdirde uzaya tabi olan kanunların zamana
tabi olup olmadığı yanı onların basit, geçici
ve dolayısiyle kısa ömürlü şeylerden ibaret
bulunup bulunmadığı sorulamaz mı? Bu so-

"144 BİLİMİN DEĞERİ

rüya da yine astronomi cevap verecektir.
Çift yıldızlara bakalım; hepsi konik eğrileri
çizer; demek oluyorki teleskop ne kadar
uzağı gösterirse göstersin Newton kanununa
uyan sahanın sınırlarına erişemez.

Bu kanunun sadeliğine varıncaya kadar
her şey bizim için bir ders olmalıdır; onun
iki satırlık ifadesi içine ne kadar karışık
olaylar sığmaktadır! Gök mekaniğini anla-
mıyan kimseler, hiç olmazsa bu bilime ait
kitapların kalınlığına bakarak sözümün doğ-
ruluğuna inanabilirler; hal böyle olunca,
fizik olaylarındaki karışıklığın da henüz bilinmi-
yen şu veya bu basit sebebi bizden gizlemekte
olduğu umulabilir.

O halde tabiat kanunlarının genel ka-
raketlerinin neler olduğunu bize astronomi
göstermiştir; fakat bu karakterler içinde bir
tanesi vardır ki hepsinin en incesi ve en
önemlisidir, onun üzerinde biraz ısrarla
durmak için müsaadenizi istiyeceğim.

Eskiler tarafından, sözgelimi Pitagor,
Eflâtun veya Aristo tarafından, evrenin
ahengi nasıl anlaşılıyordu? Bu, her zaman
için doğru olmak üzere bir defa tesbit edil-
miş olan şaşmaz bir tip, yahut âlemin ken-
disine erişmiye çalıştığı bir idealdi, bizzat
Kepler, meselâ gezegenlerin güneşe olan
uzaklıklarını beş tane düzgün çok yüzlü
cisimle bir ilgisi olup olmadığım araştırırken
de böyle düşünüyordu. Bu fikir saçma de-

BÎLÎMİN DEĞERİ 145
ğildi, fakat kısır olacaktı, çünkü tabiat böyle
kurulmuş değildir. Bir kanunun, âlemin
bugünkü haliyle hemen bunu takip edecek
hali arasında zaruri bir münasebetten ibaret
olduğunu bize Newton göstermiştir. O za-
mandan beri keşfedilmiş bulunan diğer bü-
tün kanunlar bu gibi bir münasebetten,
yahut daha doğrusu, diferansiyel denklem-
lerden başka bir şey değildir; fakat bu hu-
susta bize Uk modeli veren astonomi ol-
muştur, eğer o olmasaydı şüphesiz daha
uzun zaman gayesiz gezip duracaktık.

Görünüşlerden sakınmayı da bize en iyi
öğreten astronomi olmuştur. Kopernik en
kararlı zannedilen şeyin hareket halinde*
hareketli zannedilen şeyin de sabit olduğunu
ispat ettiği gün duyularımızın araçsız verile-
rinin dışına çıkan çocukça istidlâllerin
ne kadar aldatıcı olduğunu göstermiş olu-
yordu ; şüphesiz ki onun fikirleri zahmetsizce
muzaffer olmuş sayılmaz, fakat, bu zaferden
sonra, en kökleşmiş peşin hükümleri bile ye-
rinden sarsacak kadar kuvvetlenmiş bulunu-
yoruz. Bu tarzda fethedilmiş yeni silâhın
kıymetini nasıl takdir etmemeli?

Eskiler her şeyin insan için yapılmış
olduğuna inanıyorlardı, bu vehmin çok kuv-
vetli olduğunu kabul etmeliyiz, zira her an
ona karşı savaşmak gerekiyor. Böyle olmakla
beraber muhakkak ondan sıyrılmamız lâzım-
dır; yoksa insan bir türlü hakikati göremi-

Bilimin değeri — 10

146 BİLİMİN DEGERÎ

yen ebedî bir miyop olarak kalacaktır. Ta-
biad anlamak için, âdeta kendi benliğinden
dışarı çıkabilmek, tabiati çeşitli bakımlardan
temaşa edebilmek lâzımdır; yoksa onun
ancak bir taralı bilinmiş olur. Halbuki her
şeyi kendine nispet eden bir varhk kendi
benliğinin dışına çıkamaz. Bu vehme kapıl-
maktan acaba bizi kim kurtarmıştır? Yerin
güneş sistemine ait en küçük gezegenlerden
biri olduğunu ve bizzat güneş sisteminin de
yıldızlar evreninin sonsuz uzayları içinde
belirsiz bir noktadan ibaret bulunduğunu
gösterenler kurtarmıştır.

Astronomi aynı zamanda büyük sayılar-
dan ürkmemeyi bize öğretiyordu, bu ise yalnız
gökyüzünü tammak için değil, bizzat yeri
tanımak için de bir zaruretti, o zamanlar
bunu başarmak bugün göründüğü kadar kolay
değildi.

Geriye doğru dönmeye, eski bir Yunan-
lıya kırmızı ışığın saniyede dört yüz milyon
kere milyon defa ihtiraz ettiğini söyleyince
ne düşüneceğini tasarlamıya çalışahm. Hiç
şüphesiz böyle bir iddia kendisine tam bir
çılgınlık gibi görünür ve bunu aslâ kontrol
etmeye girişmezdi. Bugün her hangi bir
hipotez bize saçma görünmüyor, çünkü
duyularımızın bize gösterebildiğinden çok da-
ha büyük yahut çok daha küçük şeyleri
tahayyül etmeye bizi zorlıyor, bizden önce
gelmiş olanları durduran ve sırf korktukları

BÎLÎMİN DEĞERİ 147
için birtakım hakikateleri keşfetmelerine
mâni olan bu gibi vesveseleri artık anlıya-
mıyoruz. Acaba niçin ? Çünkü gökyüzünün
büyüklüğünü gördük ve durmadan büyümekte
olduğunu görüyoruz; çünkü Güneş'in yerden
150 milyon kilometre ötede olduğunu ve
en yakın yıldızların ise bundan yüz binlerce
kere daha uzakta bulunduğunu biliyoruz.
Sonsuz büyüğü temaşaya ahşa ahşa, sonsuz
küçüğü de anlamıya kabiliyetli olduk. Aldığı
terbiye sayesinde muhayyilemiz, tıpkı Gü
neşten kamaşmıyan kartal gözü gibi, haki-
kate cepheden bakabilir.

Astronominin, ruhumuzu tabiatı daha
iyi anlamaya elverişli hale getirdiğini; daima
nebülözlü ve yıdızlardan mahrum bir göğün
altında bizzat yerin, edebiyen, zekâmız tara-
fından kavranmaz bir şey olarak kalacağım;
yeryüzünde kapristen ve kargaşalıktan başka
bir şey görmiyeceğimizi, dünyayı tanıma-
yınca da onü hükmümüz altında alamıyaca-
ğımızı söylemekle hata etmiş oluyor muyum?
Hangi bilim bize bundan daha faydalı
olurdu? Hattâ böyle konuşmakla pratik
tatbikattan başka şeye kıymet vermiyenlerm
görüşünü ele almış bulunuyorum. Şüphesiz ki
kendi görüşüm bu değildir; bilâkis benim
sanayiin fütuhatına karşı hayranlık besle-
mem, onun bizi maddi sıkıntılardan kurta-
rarak bir gün dilediğimiz gibi tabiatı temaşa
etmemize imkân vermesi sebebiyledir; ben,

148 BİLİMİN DEÛERİ

bilim faydalıdır, çünkü makineler yapmayı
bize öğretir, demiyorum; şöyle diyorum:
makineler faydalıdır, çünkü bizim yerimize
çalışmakla, bir gün bilim yapmamıza daha
fazla zaman bırakacaktır. Zaten bu iki görü-
şüh ihtilâf halinde olmadığım kaydetmek
de faydasız değildir, zira insan karşılıksız
bir gaye peşinde koşmaya başlayınca, gerisi
kendisine fazladan gelmiştir.

Âuguste Comte, bilmem nerede, güneşin
terkibini aramanın boşuna olduğunu, çünkü
böyle bir bilginin sosyolojide hiçbir işe yarâ-
mıyacağını söylemiştir. Böyle dar bir görüşe
nasıl sahip olabilmiştir? Onun diliyle konuşmak
gerekirse, insanlığın teolojik halden pozitif
hale geçişinin, astronomi sayesinde olduğunu
az önce görmedik mi? Bunu o da anlamıştı,
çünkü onun zamanında bu istihale olmuş
bulunuyordu.

Fakat nasıl olup da geriye yapılacak
daha pek çok şey kaldığım ve bunların
evvelkilerden daha az istifedeli olmadığım
anlamamıştır. Onun güya mahkûm ettiği
fiziksel astronomi, şimdiden meyva ver-
meye başlamıştır ve daha nice meyvalar
verecektir, zira daha dün doğmuş bir bilimdir.

Bir kere pozitivizm kurucusunun bize
yasak ettiği güneşin tabiatı anlaşılmış, orada
yeryüzünde var olup farkına varılmamış
olan cisimler bulunmuştur: meselâ hemen
hemen hidrojen kadar hafif olan helyum

BİLİMİN 0EGERİ 149
gazi gibi. Bu Comte'un düşüncesinin ilk
yalanlanmasıycb. Fakat bundan çok daha
kıymetli olan bir bilgiyi spektroskipiye
borçluyuz; o bize en uzak yıldızlarda aym
maddelerin bulunduğunu gösteriyor; yeryüzü-
zündeki elemanların, narin atomları bir
araya toplayıp bunlarla kimyacıların atom
adım verdiği çok daha karmaşık yapıyı
kuran bir tesadüften doğup doğmadığı soru-
labilirdi; evrenin diğer bölgelerinde de başka
tesadüflerin bunlardan tamamiyle farklı yapı-
lar doğurup doğurmıyacağı sorulabilirdi.
Artık böyle bir şeyin olmıyacağım biliyoruz,
bizim kimyamızın kanunlan tabiatın genel
kanunlarıdır ve yeryüzünde bizi yaratmış
olan tesadüfe hiçbir şey borçlu değillerdir.

Fakat, denecektir ki, astronomi öteki
bilimlere elinde olan her şeyi vermiş bulu-
nuyor ; gök bize yeryüzü tabiatım incele-
meye yarıyan alederi temin etmiştir, şimdi-
den sonra isterse ebedi olarak bulutiarla
örtülü kalabilir. Yukarda söylediğimiz şeyler-
den sonra bu itiraza cevap vermiye hacet
var mı? Batiamyos zamamnda da aym muha-
keme yapılabilirdi; o zaman da her şeyin
bilindiği zannolunuyordu, halbuki ashnda
hemen hemen her şeyin öğrenilmesi lâzımdı.

Gök cisimleri hiçbir kimyacının tasav-
vur edemiyeceği kadar muazzam birer lâbo-
ratuvar, heybetli birer potadır. Oralarda
bizim için gerçekleştirilmesine imkân olmı-

"150 BİLİMİN DEĞERİ

yan sıcaklıklar hüküm sürer. Bu gök cisim-
lerinin tek kusuru biraz uzakta olmalarıdır;
fakat teleskop onları x bize yaklaştırır, biz
de maddenin oralarda ne halde olduğunu
görürüz. Doğrusu fizikçiye ve kimyacıya
ne mudu!

Oralarda madde, nebülözleri teşkil
ediyor görünen ve bilmem hangi meşei
esrarlı parlaklıkla panldıyan, yoğunluğu azal-
mış gazlardan akkor halindeki yıldızlara ve
bize çok yakın olduğu halde bizden çok farklı
bulunan gezegenlere vanncıya kadar, bin
türlü halde görülecektir.

Belki bir gün gök cisimleri bize hayat
hakkında da bir şeyler öğretecektir; bu
kadan çılgınca hayal gibi görünüyor, hattâ
ben bile onun nasıl gerçeklenebileceğini
anlıyamıyorum; fakat yüzyıl önce, gök cisim-
leri kimyası da insana çılgınca bir hayal
gibi gelmez miydi?

Fakat bakışlarınızı daha yakın ufuklara
çevirelim, elimizde yine tesadüflere daha
az bağlı ve oldukça cazip vaider kalacaktır.
Geçmiş zaman bize çok şey vermiş olmakla
beraber, geleceğin daha fazlasını vereceğine
emin olabiliriz.

Kısaca, Astrolojiye itikadın insanlığa
nekadar faydah olduğu inamlmaz şeydir!
Eğer Kepler ile Tiko-Brahe yaşıyabildilerse,
bu, gök cisimlerinin kavuşum halleri esasına
dayanan kehanederini birtakım safdil kraillara

BİLİMİN DİĞERİ 151
satmaları sayesinde olmuştur. Eğer bu hüküm-
darlar bu derece mutekit olmasalardı, belki
de biz tabiatın kaprislere uyduğuna inanmakta
devam edecek ve hâlâ cehalet içinde yüzecektik.

BÖLÜM VII

Matematiksel fiziğin tarihi

Fiziğin Geçmişi ve Geleceği — Matema-
tiksel fiziğin bugünkü hali nedir? Onun
ortaya koyduğu problemler nelerdir? Bu
bilimin geleceği nedir ? Tuttuğu yön bir
değişikliğe uğramak üzere midir? Onun amacı
ve metotian, on yd içinde, bizden sonra,
geleceklere, aym manzarayla görünecek midir;
yoksa derin bir dönüşüme mi şahit olacağız?
İşte bugün anketimize başlarken karşımıza?
çıkan sorular bunlardır.

Bu sorulan ortaya koymak kolaysa da,,
onlara cevap vermek zordur. Eğer kendimizi'
bir tahminde bulunmak mecburiyetinde
hissetseydik, bundan yüzyıl önce en yüksek
bilginlere XIX uncu yüzyılda bilimin ne hal
alacağı sorulduğu zaman söylemiş olacakları
mânâsız sözleri düşünmekle, bu şiddetli1

arzuya kolayca mukavemet ederdik. Onlar
tahminlerinde pek ileri gittiklerini sanırlardı̂ ,
halbuki hâdiseler olduktan sonra biz kendi-
lerini' çekingen bulurduk. O halde benden»
hiçbir kehanet bekemeyiniz.

Fakat bütün ihtiyatlı doktorlar gibir

BÎLÎMÎN DEĞERİ 153
f>en de tahmin yürütmekten kaçınmakla
beraber, küçük bir teşhiste bulunmaktan
kendimi alamıyacağım; evet, ortada ciddî
bir buhranın alâmederi vardır, ve yakın bir
istihalenin olmasım beklemeliyiz, Bununla
beraber fazla endişe etmiyelim. Hastamn
bundan ölmiyeceğine eminiz, hattâ bu
buhranın kendisini selâmete çıkaracağım
bile ümit edebiliriz, zira geçmiş zamanın
tarihi bunu bize garanti eder gibi görünüyor.
Gerçekten bu buhran ilk buhran değildir,
ve kendisini anlamak için daha evvelkileri
iıatırlamak yerinde olur. Müsaade ederseniz
bunlan kısaca anlatayım.

Merkezü kuvvetler fiziği — Bildiğimiz
gibi, matematiksel fizik, XVIII inci yüzyılın
sonunda, bizzat gök mekaniğinin tam bir
gelişmeye mazhar olduğu anda, bu bilimden
doğmuştu*. Bilhassa ilk yıllarda, çocuk,
•şaşılacak derecede anasına benziyordu.

Astronomi evreni, şüphesiz çok büyük
olan küdelerden teşekkül eder, fakat bunlar
o kadar engin uzaklıklarla ayrılmışlardır ki
Jbize maddi noktalar gibi görünürler; bu
noktalar uzaklıkların karesiyle ters oranlı
olarak birbirini çeker ve bu çekim gök
cisimlerinin hareketierine tesir eden tek
kuvvettir.

Fakat duyularımız fizikçinin incelediği
cisimlerin teferruatım bize gösterecek kadar
sıarin yapılı olsaydı, göreceğimiz manzara,

154 3İLİMÎN DEĞERÎ

astronomun temaşa ettiğinden pek az farkb
olacaktı. Orada da boyudanna nazaran
birbirinden sonsuz uzaklıklarla ayrılmış
olan ve düzgün kanunlar dairesinde yörün-
geler çizen maddi noktalar görecektik. Bu
sonsuz küçük gök cisimleri atomlardır.
Bunlar tıpkı gök cisimlerinde olduğu gibi
birbirini çeker yahut iterler, onları birleşti-
ren doğru istikametinde olan bu çekim
yahut itme de yalnızca uzakhğa tabidir. BIL
kuvvetin uyduğu kanun, belki de tam
Nevvton kanunu değildir, fakat onu andıran
bir kanundur; üs—2 olacak yerde ihtimal ki
bundan farklıdır, işte fizik olaylarındaki
bütün tenevvü, keyfiyette ve duyumlardakî
bütün çeşider, bizi kuşatan bütün renk
ve ses âlemi, bir kelimeyle bütün tabiat,,
bu üs değişikliğinden çıkmaktadır.

İşte ilk anlayış şeklinin esası budur.
Geriye, bütün olayları izah maksadiyle,
çeşitli hallerde bu üsse hangi değeri verme-
nin uygun düşeceğini araştırmak kalır.
Meselâ Laplace kılcallık hakkındaki güzel
teorisini bu model üzerine kurmuştur;.
Laplace bu teoriye çekimin, yahut kendi*
söziyle evrene teşmil edilmiş yer çekiminin
bir özel hadi göziyle bakıyor ve onu Gök
mekaniğinin beş cildinden birinde görmekle
kimse hayret etmiyor. Yakın zamanlarda,
Çriot, esir atomlarının birbirini uzaklığın*
6 ncı kuvvetiyle ters oranlı olarak çektiğini

BÎLÎMÎN DEĞERÎ 155
ispatlamakla, optiğin en son sırrına nüfuz
ettiğini samyordu; bizzat Maxwell bile, bir
yerde, gaz atomlarının birbirini uzaklığın
5 inci kuvvetiyle ters oranlı olarak ittiğini
söylemişti. Bütün bu hallerde, — 2 üssü
yerine, elimizde — 6 yahut — 5 üssü var,
fakat netice daima bir üstür.

Bu devrin teorileri arasmda yalnız biri
istisna teşkil ediyor, o da Fourier'nin ısının
yayılması teorisidir; gerçi bunda da birbi-
rine uzaktan tesir eden atomlar vardır,
yekdiğerine ısı yollamaktadırlar, fakat bu
atomlar birbirini çekmiyorlar, kımıldamı-
yorlar. Bu bakımdan Fourier teorisi çağdaş-
larına, hattâ bizzat Fourier'ye, eksik ve
geçici birşey gibi görünse gerekti.

Bu kavrayış tarzının büyük tarafları da
yok değildi ; çekiciydi ve hâlâ içimizden
birçoğu ondan büsbütün vazgeçmemiştir, bu
gibiler, ancak duyularımızın bize verdiği
dolaşık çileyi sabırla çözmek suretiyle eşya-
nın son elemanlarına erişeceğimizi bilirler.
Onlara göre, hiçbir aracıyı ihmal etmeksiniz
adım adım ilerlemek lâzımdır, babalarımız
bu merhameleleri atlayıp geçmekle hata etmiş
lerdi. Bu gibi kimseler zannederler ki bu
son elemanlara erişildiği zaman gök mekaniği-
nin muhteşem sadeliğine yeniden kavuşu-
lacaktır.

Bu kavrayış tarzı da pek faydasız olma-
mıştır; bilhassa bizdeki esas fizik kanunu

156 BÎLÎMÎN DEĞERİ

kavramını belginleştirmiye yardım etmekle,,
baha biçilmez bir hizmette bulunmuştur.
Düşüncemi açıklıyayım : eskiler kanunu nasıl
anlıyordu ? Onlarca bu, içten içe var olan,
âdeta statik ve değişmez bir ahenkti; yahut
da o, tabiatın taklit etmiye çalıştığı bir
örnekti. Bir kanun, bizim için, hiç de bu
değildir ; kanun, bugüne ait bir olayla
yarımn bir olayı arasında değişmez bir ba-
ğıntıdır ; bir kelimeyle o, bir diferansiyel
denklemdir.

işte fizik kanununun ideal şekli budur;
halbuki ilk defa bu şekle bürünmüş olan
kanun, Newton kanunu olmuştur. Eğer
sonraları aym şekil fiziğe de uygulanmışsa,.
bu, imkân nispetinde Newton kanununu
kopye etmek, dolayisiyle Gök Mekaniğini
taklit etmek sayesinde olmuştur. Esasen
VI ncı bölümde belirtmeğe çalıştığım fikir
de bu idi.

Prensipler fiziği. — Mamafih bir gün gelmiş,
merkezil kuvvetler kavrayışı artık kâfi görül-
memiştir. Size biraz önce anlattığım buh-
ranlardan birincisi işte o zaman başgöster-
miştir.

O zaman ne yapılmıştır? Evren yapısı-
nın teferruatına nüfuz etmekten, bu engin
mekanizmanın parçalarını ayırmaktan, bun-
ları harekete getiren kuvvetleri bir bir çözüm-
lemekten vazgeçilmiş ve asıl gayesi bizi bu in-
celemelerden kurtarmak olan birtakım genel

BİLİMİN DİĞERİ 157
prensipler rehber alınmakla kanaat edilmiştir.
Bu, nasıl olmuştur? Var sayalım ki karşımız-
da herhangi bir makine bulunsun; sadece ilk
çarklar topluluğiyle son çarklar topluluğu gö-
rülebilsin, fakat hareketin bir çarktan ötekine
geçmesine yanyan aracı edevat içerde gizli
olsun ve göze görünmesin; hareket intikalinin
dişlerle mi, yoksa kayışlarla, yahut manivelâ
kollariyle mi, yahut da başka vasıtalarla mı ya-
pıldığım da biîmiyelim. Bu makineyi sök-
memize müsaade edilmedikçe onu anla-
mamıza imkân olmadığım söyliyebilir
miyiz? Tabiî ki hayır, meselâ enerjinin
rakımı prensipi en ilgi verici nokta üzerinde
fikrimizi tesbite yeter; kolayca anlarız ki
«on çark ilk çarktan on dela daha az dön-
mektedir, zira bu iki çark gözle görülebilir;
bundan birinciye tatbik edilmiş bir kuvvet
çiftinin, ikinciye tatbik edilenden on kere
daha büyük bir kuvvet çiftiylc denge yapa-
cağı sonucunu çıkarırız. Bunun için bu
dengenin mekanizmasına nüluz etmek ve
kuvvederin makine içinde birbirini nasıJ
giderdiklerini bilmek şart değildir bu
gidermenin hâsı i olmamasına imkân bulun-
madığına emniyet getirmek yeter.

işte evren karşısında, enerjinin sakımı
prensipi de bize aynı hizmeti görebilir. Evren
bütün bu endüstri makinelerinden çok
daha karışık bir makmadır ve Memen bütün
parçalan bizden derin bir şeklide Gizlidir; fa-

BİLİMİN DEĞERÎ 160^

kat görebildiğimiz parçalan gözlemekle, bu
prensip sayesinde, parçalan harekete getiren
ve gözle görünmiyen iç teferruat ne olursa ol-
sun, doğru kalacak hükümler çıkarabiliriz.

Muhakkak ki eneğinin sakımı yahut
Mayer prensibi, en önemli prensiptir. Fakat bu,
tek prensip değildir, kendilerinden aym dere-
cede istifade edebileceğimiz daha başka pren-
sipler de vardır. Bu prensipler de şunlardır:

Carnot prensibi, yahut enerjinin kıy-
metten düşme prensibi;

Nevrton prensibi, yahut etki ile tepkinin
eşitliği prensibi;

İzafiyet prensibi (relativitĞ), ki buna göre,
gerek sabit bir gözleyici için, gerekse düzgün
bir ötelenme hareketiyle giden bir gözleyici
için, fizik olaylarının kanunlan aym olma-
lıdır; dolayisiyle bizim böyle bir hareket
halinde olup olmadığımızı ayırdettirecek hiç-
bir vasıtamız yoktur ve olamaz.

Küdenin sakımı prensibi, yahut Lavoisier
prensipi;

Bunlara bir de en küçük etki prensibini
ilâve edeceğim.

Bu beş veya altı prensibin çeşitli fizik
olaylarına tatbiki, akıl ve mantık dahilinde
anlamayı ümit edebileceğimiz her şeyi
öğrenmemize yeter, bu yeni matematiksel
fiziğin en tâzla dikkate değer örneği, hiç
şüphesiz, MaxwelPin bulduğu ışığın elektro-
manyetik teorisidir. Esîr nedir, molekülleri

BÎLÎMtN DEGERj

ne şekilde tertiplenmiştir, bunlar birbirini
çeker mi, yoksa iter mi? Bilimiyoruz; fakat
biliyoruz ki bu ortam aynı zamanda hem
optik tegayyürleri, hem de elektrik tegayyür-
lerini nakletmektedir; yine biliyoruz ki bu
nakletme, mekaniğin genel prensiplerine uygu»
olarak yapılmalıdır, elektromanyetik alama
denklemlerini kurmak için bu kadarı bize-
yeter.

Bu prensipler, kuvvede genelleştirilmiş
deneylerin sonuçlandır; fakat bizzat bu
genellikten yüksek derecede bir pekinlik
kazanmış gibi görünüyorlar. Gerçekten on-
lann genelliği arttıkça kendilerini kontrol
etmek fırsatı da artar. Neticede en çeşitli ve
en beklenmiyen şekiller alabilen sağlamla-
malar artık hiçbir şüpheye yer bırakmaz
olur.

Eski fiziğin faydası. — işte matematikse*
fizik tarihinin ikici safhası budur ve hâlâ
bu safhadan çıkmış değiliz. Acaba birinci
safhanın faydasız olduğunu, elli yıl müddede*
bilimin yanlış yol tutturmuş bulunduğunu
ve hatalı bir kavrayış tarzının önceden ba-
şansızlığa mahkûm ettiği bunca emeği artık
unutmak, gerektiğini söyleyebilir miyiz? Asla.
Zannediyor musunuz ki birinci safha olma-
saydı, ikinci safha var olabilirdi? Merkezil
kuvvetler hipotezi bütün prensipleri ihtiva
ediyordu; bu prensipler onun birer zorunlu
neticeleriydi; her ne kadar eneıjinin, kütie-

<100 BİLİMİN OBGEEt

ııin sakımı prensipleriyle etki ve tepkinin eşit-
liği prensibi, en küçük etki kanunu, birer
•denel hakikat gibi değil de birer teorem
gibi görünüyorsa da hepsi yine merkezil
kuvveder hipotezinden çıkıyordu; aym
zamanda bu denel hakikat veya teorem gibi
görünen şeylerin ifadesi, bugünkü şekillerine
nispede daha fazla belgin ve daha az geneldi.

Bizi bu çeşitli prensiplere ısındıran, onları
türlü, türlü kıyafeder altında tanımamıza
yardım eden, babalarımızın matematiksel
fiziği olmuştur. Sonraları bu prensipler deneyin
verileriyle mukayese edilmiş, onları bu veri-
lere uydurmak için ifade şekillerinin nasıl
değiştirilmesi gerektiği görülmüştür; böylece
kendileri genişletilmiş ve sağlamlaştırılmıştır.
Bundan sonra onlara denel hakikader göziyle
bakmıya doğru gidilmiştir; o zaman merkezil
kuvveder kavrayışı, lüzumsuz bir dayanak,
hattâ bir engel oluyordu, zira kendisinin
hipotetik karakterine prensipleri de iştirak
ettiriyordu.

Şu halde çerçeveler elâstikî oldukları
için kırılmış değillerdir, genişlemişlerdir;
onları inşa etmiş olan babalarımız boşuna
-çalışmış olmuyorlardı; bugünün biliminde
bile onların çizdiği taslağın genel çizgilerini
görüyoruz.

BÖLÜM VIII

Fiziksel Matematiğin Bugün

Geçirdiği Buhran

Tem Buhran. — Şimdi de üçüncü bir
safhaya girmek üzere mi bulunuyoruz?
Acaba ikinci bir buhranın arifesinde miyiz?
Üzerlerine bu kadar çok yapı kurduğumuz
prensipler de çökecek midir? Birkaç zamandan
beri bu gibi sualler sorulabilir.

Bu şekilde konuştuğumu duyunca, şüp-
hesiz radyum'u, şimdiki zamanların o büyük
ihtilâlcisini düşüneceksiniz, hakikaten ben
de biraz sonra ondan bahsedeceğim ; takat
başka bir şey daha var; söz götüren, sadece
enerjinin sakımı prensibi değildir; bütün diğer
prensibler de tehlikededir, hepsini sıra ile göz-
den geçirince bunu göreceğiz.

Carnot Prensibi — Carnot prensibinden baş-
lıyalım. Bu, merkezil kuvveder hipoteznin
araçsız bir neticesi olarak görünmiyen tek
prensiptir. Daha doğrusu Carnot prensibi bu
hipotezle çelişme halinde olmamakla be-
raber, onunla uzlaşması da zahmetsiz olmu-
yor. Eğer fizik olayları, kanşıkh çekimleri

• ' j v Bilimin değen — lî

"162 BİLİMİN DEĞERİ

•sadece uzaklığa bağlı atom hareketlerinden
ibaret olsaydı, görünüşe göre, bütün bu
olayların tersinir olması lâzımdı; eğer bütün
hızlar aksedileseydi, daima aynı kuvvetlerin
tesiri altında bulunan bu atomlar, yörünge-
lerini ters yönde dolanacaklar; yer bile,
hareketinin ilk şartian aksediîdiği takdirde,
doğru yönde çizdiği aynı eliptik yörüngeyi
ters yönde çizecekti. Bu hesaba göre, eğer
bir fizik olayı mümkünse, bunun aksi de
mümkün olmalı, zamamn seyri gerisin geri-
ye katedilebilmelidir. Halbuki tabiatta
durum böyle değildir, gerçekten Carnot
prensibi de bize bunu öğretiyor, ısı sıcak
cisimden soğuk cisme geçebilir, fakat son-
radan ısıya aksi yolu takibettirmek ve yok
olan sıcaklık farklarım yeniden kurmak
imkânsızdır. Hareket, sürtünme yoliyle tama-
men harcanabilir ve ısıya dönüştürülebilir; hal-
buki ters dönüşüm ancak kısmî bir şekilde ya-
pılabilmektedir.

Görünürdeki bu çelişme telif edilmeye
çalışılmıştır. Eğer dünya düzgün hale doğru
varıyorsa, bu, onun önce birbirine hiç
benzemiyen parçalanmn gittikçe daha az
farklı oluşundan değil, parçaların tesadüfe
bağlı olarak yer değiştirmeleri dolayısiyle
tamamen birbirlerine karışmalarından ötü-

cüdür. Bütün elemanları ayırdedebilen bir göz
için, çeşidilik yine eskisi kadar çoktur;
bütün yığının her zerresi orijinalliğini mu-

BİLİMİN DEĞERÎ 165^

hafazâ etmekte ve komşülanm örnek alma*
maktadır; fakat karışım gittikçe daha içten»
daha samimi olur, bir an gelir ki kaba
duyularımız düzgünlükten başa birşey
ayırdetmez. İşte bunun için sıcaklıklar, aym
seviyeye doğru varırlar vc bir daha eski
hale dönmeleri mümkün değildir.

Bir damla şarap bir bardak su içine
düşsün; sıvının iç hareket kanunu ne olursa ol-
sun, çok geçmeden onun düzgün bir pembe
renk aldığım görürüz, bu andan itibaren
kab ne kadar çalkanırsâ çalkansın şarapla
su birbirinden aynlamıyaciaktır. Demek oluyor
ki tersinmez fizik olayı tipi şöyledir : bîr
arpa tanesini bir buğday yığıni içinde sak-
lamak kolaydır ; fakat onu sonradan
bulmak ve kendisini oradan çıkarmak pratik-
te imkânsızdır. îşte bu noktayı Maxwell
ile Boltzmann izah etmişlerdir, fakat bunu
okunması zor olduğu için pek az okunan,
Statik mekanik prensipleri adlı eserinde en net
şekilde gören Gibbs Olmuştur.

Bu görüş noktasına uyan kimseler için,
Carnot prensibi kusurlu bir prensipten başka bir
şey değildir, duyularımızın mükemmel
olmayışından doğan bir imtiyazdır; meselâ
gözlerimiz çok kaba olduğu içindir ki karı-
şımın basit elemanlarını ayıramıyoruz; yine
ellerimizin çok kaba oluşundadır ki bu eleman-
ları biribirinden âyırdedemiyoruz; Maxwell'ro
molekülleri birbir ayüdıyabilen muhayyel

164 BlLÎMtl*. DEĞERİ

iblisi, dünyayı yüzgeri ettirebilirdi. Acaba
dünya kendiliğinden çski haline dönebilir
mi? Bu imkânsız değilse, de herhalde sonsuz
küçük derecede olasıdır; bir geri dönüşe
elverişli olacak durum ve şartların bir araya
gelmesi için, uzun zaman beklenmesi ihti-
mal içindedir; fakat ergeç, sayısını yazmak
için milyonlarca rakam gerektiren seneler-
den sonra, bu şardar gerçeklenecektir.

Mamafih bütün bu kayıdar teorik kal-
maktadır, hiç birisi endişe verici değildir ve
Carnot prensibi bütün pratik değerini muha-
tâza ediyor. fakat bir yerde sahne değişiyor.
Biyolojist, uzun zaman evvel, mikroskopla
müstahzarlarını incelerken, askıda duran kü-
çük zerrelerin intizamsız harekeder yaptığım
görmüştür; bu, Brown hereketidir. O, önce
bunu bir hayat olayı sanmıştır, fakat çok
geçmeden görmüştür ki cansız olan zerreler
de ötekilerden aşağı kalmıyan bir hevesle
dansetmektedir; sonra biyolojist bunu fizik-
çiye havale etmiştir. Maalesef fizikçiler uzun
zaman bu meseleye ilgi göstermemişlerdir;
mikroskopik müstahazan aydınlatmak için
ışık teksif ediliyor, diye düşünüyorlardı,
halbuki ışık sıcaklık doğurmadan olmaz,
bundan sıcaklık tarklan hâsıl olur, su için-
de de birtakım cereyanlar m e y d a n a gelir ve
bunlar da bahsedilen hareketleri doğurur.

B. Gouy, olaya daha Tyakından bakmayı
düşündü ve gördü ki,r yahut gördüğünü san-

BİLİMİN DİĞERİ 167

dı ki, bu izah şeklinin tutulur tarafa yokturT
zerreler ne kadar küçükse harekeder de o
kadar şiddetii olur, aydınlatma tarzı olaya
tesir etmemektedir. O halde bu hareketierin
durmamasını, daha doğrusu haricî bir enerji

kaynağından hiçbir şey almadığı halde ye-
niden hâsıl olmasını neye hamletmeliyiz ?
Şüphesiz ki bu yüzden enerjinin sakımı pren-
sibini feda edecek değiliz, fakat kâh hare-
ketin sürtünme yoliyle ısı haline, kâh ısının
hareket haline geçtiğini gözlerimizle görü-
yoruz. Bununla beraber ortada hiçbir şey
kaybolmuyor, çünkü hareket daima devam
ediyor. Bu hal Carnot prensibine aykırıdır.
Eğer durum böyle ise, dünyamn eski haline
döndüğünü , görmek için, Maxwell iblisinin
sonsuz derecede narin gözüne lüzum yoktur,
mikroskopumuz buna yeter. Fazla iri olan
cisimler meselâ milimetrenin ondan biri kadar
boyuta sahip olanlar, her taraftan hareket
halindeki atomların sademesine uğrarlar,
fakat yerlerinden kımıldamazlar. Çünkü bu
sademeler sayıca pek çoktur ve tesadüf
kanunu gereğince biribirini ifna ederler;
halbuki çok daha küçük olan zerreler daha
az sademeye uğradıklarından bu ifna muhak-
kak hâsıl olmaz ve zerreler de çeşitli yön-
lerde sallanır. Böylece prensiplerimizden biri
tehlikeye düşüyor.

İzafiyet prensibi — İzafiyet prensibine gele-
lim; bu prensip sadece günlük hayat deneyle-*

166 BİLÎMÎN &BGSRİ

riyle doğrulanmakla kalçnaz. O, yalmz mer-
kezil kuvvetler hipotezinin ^orunlu bir
neticesi değildir, sağduyumuza da dayanıl-
maz bir kuvvetle kendini kabul ettirir;
böyle olduğu halde o da hücuma uğramak-
tadır, îki elektrikli cisim varsaydım; bunlar
iıer nekadar bize sükûnet halinde görünür-
lerse de, ikisi birden yerin hareketiyle öte-
lenmektedir; Rowland ise bize öğretmiştir
ki hareket halindç olan bir elektrik yükü
bir akıma denktir; o halde bu elektrik
yüklü iki cisim paralel ve aynı . yönlü iki
akıma denktir ve biribirini çekmelidir. Bu
çekim kuvvetini ölçmekle, yerin hızım ölçmüş
olurum; bu Güneşe yahut sabit yıldızlara
göre hesaplanan hız değildir, yerin mudak
hızıdır.

Şimdi bana ne söyleneceğini biliyorum:
bu, yerin mudak hızı değil, esîre nispet
•edilen hızıdır. Ne kadar az tatmin edici bir
«öz! Görülmüyor mu ki bu tarzda anlaşılan
prensipten hiçbir şey elde edilemez! Bize hiç-
bir şey öğretemez, çünkü hiçbir şey tarafın-
dan yalanlanmak korkusu yoktur. Bir şeyler
•ölçmiye muvaffak olsak bile, bunun mudak
hız olmadığım söylemekte daima serbestiz;
eğer o, esîre nispet edilen hız değilse, uzayı
kendisiyle dolduracağımız bilinmiyen yeni
bir akışkana göre ölçülen hız olabilecektir.

Zaten deney de izafiyet prensipinin
bu tarzda tefsirini iflâs ettirimiştir; yerin esire

BİLİMİN DİĞERİ 167
göre hızım ölçmek için yapılan bütün te-
şebbüsler menfi sonuç vermişlerdir. Bu defa
denel fizik, matematiksel fiziğin prensiplerine
daha fazla sadık kalıyordu; teoriciler diğer
genel görüşlerini ahenkleştirmek maksadiyle
bu menfi sonucu hesaba katmamaya can
atıyorlardı; fakat deney onu doğrulamakta
İsrar, etmiştir. Kullanılan vasıtalar değiştiril-
miştir, nihayet Michelson belginliği en
son sımnna kadar götürmüştür; fakat bütün
•emekler boşuna olmuştur. İşte tabiatın bu
inadım izah etmek içindir ki, matematikçiler,
bugün, bütün hünerlerini ortaya koymak
zorunda kalıyorlar.

Yapacakları iş kolay değildir, Lprentz
bile, ancak hipotezleri üstüste yığmak sayesinde
bu zorluktan sıynlabilmiştir.

Bu hususta düşünülen en maharedi
fikir, mahallî zaman fikriydi. Optik işaret-
ler yardımiyle saadetini ayarlamak isteyen
iki gözlemci tasarhyalım; bunlar işaret
alıp veriyorlar, fakat ışığın bir yerden bir
yere intikalinin âni olmadığım biliyor,
işarederi karşılıklı veriyorlar. B istasyonu,
A istasyonunun işaretini gördüğü zaman,
B nin saati A istasyonunun tam işaret ver-
diği andaki saati değil, bu saatin intikal
süresini gösteren bir sabit nicelik • kadar
fazlasını gösterir. Meselâ, A istasyonunun,
kendi saati sıfırı gösterdiği anda, işaret
yollandığım varsayalım. B istasyonu da

BİLİMİN MĞERt

kendi saati t yi gösterdiği zaman bü işareti
görmüş bulunsun. Eğer t ye eşit olan. getik-
me, intikalin süresini gösterirse saader ayar-
lanmış demektir. Bunu gerçeklemek için
B istasyonu da saatt sıfırı gösterdiği anda
bir işaret yollar, A istasyonu, kendi saati tam
t yi gösterdiği anda bunu görmelidir. O
zaman saader ayarlanmış denebilir.

Gerçekten bu saader aynı tifcik amnda
aynı zamanı gösterir, şu şarda -İd iki istas-
yonun durumu sabit olsun. Aksi halde,

] intikalin süresi iki yönde aynı olmıyacaktır,
zira söz gelimi A istasyonu B den çıkan
optik tegayyüre doğru gidecek, halbuki B
istasyonu A dan çıkan tagayyürden uzakla-
şacaktır. Bu tarzda ayarlanmış olan saader
hakiki zamam göstermiyecek, mahalli zaman
diyebileceğimiz zamam gösterecektir. Neti-
cede biri Ötekine nazaran gecikecektir. Ne
ehemmiyeti var, zira bunun farkına varmak
için elimizde : hiçbir: vasıta yoktur. Meselâ
A da hususle gelen bütün olaylar gecikmeli
olacak, fakat hepsi de eşit derecede gecike-
cektir, gözlemci , bunun farkına yarmıya-
caktır, çünkü kendi saati de geç kalmak-
tadır; kısaca, izafiyet prensipi icabı, bu göz-
lemci hiçbir vasıta ile sükûnette mi yoksa
mudak hareket halinde mi olduğunu anla-

. mıyacaktır^
> Maalesef bu kadarı yetmez, daha başka

tamamlayici hipotezler lâzımdır; hareket

BILIMIN DEĞER! 169
halinde olan cisimlerin, hareket yönünde
düzgün bir kasılmaya uğradığım kabul
etmek gerektir. Meselâ yerin çaplarından
biri. gezegenimizin hareketinden ötürü,

200000000 l k a d a r k l S a h r ' h a l b u l d Ö t e k İ W
normal uzunluğunu muhafza eder. İşte
son küçük farklar da bu şekilde giderilmiş
olurlar. Bir de kuvvetler hakkında yapılan
hipotez vardır. Kuvvetler de menşeleri ne
olursa olsun, yani ister çekimden, isterse
esneklikten doğmuş bulunsun, düzgün
bir ötelenme ile hareket eden bir dünyada,
belli bir oran dahilinde azalmış olacaklardır,
yahut daha doğrusu ötelenmeye dik olan
bileşenler için durum öyle olacak, paralel
bileşenler değişmiyecektir. Şimdi elektriklen-
miş iki cisim misalini yeniden ele alalım;
bu cisimler biribirini iter, fakat aym zaman-
da eğer hepsi bir düzgün ötelenme hareke-
tiyle sürükleniyorsa, aym yönlü olan ve
birbirini çeken iki paralel akıma denk
bulunurlar.

Bu elektrodinamik çekim, elektrostatik
itmeden çıkarılınca, tekmil itme, iki cismin
sükûnette olduğu hale nazaran daha küçük
bulunur. Fakat bu itmeyi ölçmek için,
kendisini başka bir kuvvede denge de tuta-
cağımızdan ve bütün bu başka kuvvetler
de aym oranda küçülmü; olduklarından,
biz hiçbir şeyin farkında olmıyacağız.

170 BtLÎMÎN D£C£RÎ

Böylece işler düzelmiş gibi görünüyor^
fakat acaba bütün bu şüpheler dağılmış
midir? Eğer ışık verici olmıyan ve dolayisiyle
yayılma hızı ışık hızından farklı bulunan
işaretlerle haberleşilseydi, durum ne olacak-
tı? Saader optik yollarla ayarlandıktan sonra,
ayarlanma bu yeni işarederle gerçeklenmek
istenseydi, iki istasyonun müşterek ötelen-
mesini belirten ayrılıklar göze çarpacaktı».
Eğer, Laplace gibi, evrensel çekimin ışıktan
bir milyon kere daha büyük bir hızla yayıl-
dığı kabul edilirse, bu gibi işaret vermeler akla
sığmıyan şeyler midir ?

Demek oluyor ki izafiyet prensibi şu
son zamanlarda kahramanca müdafaa edil-
miştir, fakat bizzat müdafaada gösterilen
bu efteıji hücumun, ne kadar ciddi oldu-
ğunu ispat ediyor.

Neıvton prensibi — Şimdi etkinin tepkiye
eşitliliğine dair Newton prensibinden bahsede-
lim. Bu prensip, izafiyet prensibine içten bağlıdır
ve öyle görünüyorki birinin düşmesi öteki-
nin de düşmesini gerektirecektir. O halde
burada da aym zorluklarla karşılaşmamıza
hiç şaşmamalıyız.

Yeni teorilerin bu prensibi hesaba katma-
mak istediklerini evvelce söylemiştim.

Lorentz teorisine göre, elektrik olayları,
elektron denen ve esîr dediğimiz ortamın
içine batmış bulunan yüklü küçük tanecik-
lerin yer değiştirmesinden doğmaktadır. Bu

BÎLÎMÎN DEĞERİ 171
elektronların hareketleri, etraftaki esirde
tegayyürler husule getirir; bu tegayyürler
ışığın hızına eşit bir hızla her yöne yayıhr,
neticede önce sükûnet halinde olan diğer
elektronlar da, tegayyür kendilerini çevreli-
yen esîre erişince, titreşime başlarlar. Demek
oluyor ki elektronlar birbiri üzerine tesir
yapar, takat bu tesir doğrudan doğruya de-
ğildir, esirin aracılığiyle olur. Bu şartlar
içinde, hiç olmazsa maddenin yani elektron-
ların harekederini hesaba katan, fakat göziyle
göremediği esir hareketinin cahili bulunan
bir gözlemci için, etki ile tepki arasmda
denkleşme olabilir mi? Tabiî hayır. Denk-
leşme tam olsa bile zamandaş olamaz. Te-
gayyür sınırlı bir hızla yayılır; o haldeikinci
-elektrona eriştiği zaman birincisi çoktan
rsükûnet haline girmiş bulunur. Demek olu-
yor ki bu ikinci elektron, biraz gecikme ile,
birincinin tesirine mâruz kalacaktır, fakat
muhakkak ki kendisi de birinci üzerine tesir
yapamıyacaktır, çünkü bu birinci elektron
etrafında her şey sakindir.

Olayların analizi, fikirierimizi daha fazla
îbelginleştirmeye müsaade edecektir- Meselâ
telsiz telgrafta kullanılanlara benzer bir
.Hertz eksitatörü tasavvur edelim. Bu alet
bütün yönlere enerji gönderir; fakat biz,
Hertzdin küçük eksitatörleriyle yaptığı gibi
elde edilen bütün eneıjiyi bir tek doğrultuda
göndermek maksadiyle, aleti bir parabolik

"172 BİLİMİN DEĞERİ

ayna ile teçhiz edebiliriz. O zaman, teoriye göte
ne olur? Alet, sanki kendisi bir top ve gönderdiği
enerji bir mermi imiş gibi, geri teper; bu ise
Newton prensibine aykm düşer. Zira oradaki
merminin küdesi yoktur, o madde değil
enerjidir. Nitekim bir reflektör taşıyan bir
deniz feneri için de durum böyledir; çünkü
ışık, elektromanyetik alanın bir çeşit tegay-
yüründen başka bir şey değildir. Bu fener de,
sanki yolladığı ışık bir mermi imiş gibi, geri
tepmelidir. Bu gerilemeyi doğuran kuvvet
acaba nedir? O, Maxwell-Bartholdi basıncı
adım taşıyan şeydir; bu kemmiyet çok küçük-
tür ve kendisini en duyarlı radyometreler
yardımiyle bile meydana çıkarmakta zorluk
çekilmiştir; fakat böyle bir basıncın varolması
bize yeter.

Eğer eksitatörümüzden çıkan bütün enerji
bir alıcıya varacak olursa, bu alet tıpkı bir
mekanik darbeye mâruz kalmış gibi davrana-
cak,bir mânada eksitatörün gerilemesini denkleş-
tirmiş olacaktır; tepki etkiye eşit olacak, fakat
onunla zamandâş olmıyacaktır, tam eksitatörün
gerilediği anda ahcı ilerliyecektir. Eğer enerji
bir alıcıya raslamaksızın sonsuza kadar yayıla-
cak olursa, denkleştirme hiçbir zaman vukua
gelrhiyecektir.

Buna karşı eksitatörü alıcıdan ayıran
Ve elektromanyetik tegayyür tarafından
katedilen uzayın boş olmadığı, onun sadece
esîrie değil, hava ile dolu olduğu? yıldızlar

BİLİMİN D£&BR?r

arası uzaylann bile narin, fakat yine. tprtıla-
bilen bir akışkanla dolu olduğu, şöylençcek,
midir? Bu maddenin enerji kendisine erişir
erişmez tıpkı* alıcı gibi darbenin tesiri altın-
da kalacağı ve tegayyür uzaklaşınca kendisi-
nin de geriliyeceği öne sürülebilir mi? i
Böyle bir şey Newton prensipini kurtarırda,
fakat doğru değildir; eğer enerji yayılırken
daima maddi bir cevhere bağlı kalsaydı,
hareket halinde olan madde ışığı beraberin-
de götürecekti, halbuki Fizeau, hiç olmazsa
Jıava için bunun böyle olmadığım ispat
•etmiştir. O zamandan beri Morley ile Mi-
chelson da bunu doğrulamışlardır. Asıl madde
harekederinin esîr harekederiyle tam olarak
denkleştirildiği de varsayılabilir, fakat, bu
bizi deminkilerle aynı düşüncelere götürürdü.
Bu tarzda anlaşılan prensip her şeyi izah ede-
bilecektir, çünkü göze görünen hareketler
zıe olursa olsun, daima bunlan denkleştirecek
Jıipotetik harekeder tahayyül etmek elimizdedir.
Ancak, her şeyi izah edebilen bir prensip,
hiçbir şeyi önceden tahmin ettirmiye elverişli
değildir, her şeyi daha evvelden izah ettiği
için mümkün olan çeşitli hipotezler krasmda
bir seçim yapmamıza müsaade etmez. O halde
böyle bir prensip faydasızdır.

Sonra esirin harekederi hakkında yapıl-
ması gereken hipotezler da pek, tatmin
edici değildir. Eğer elektrik yükleri iki
misli olursa, çeşitli esîr atomlarının hızla*

"174 BİLİMİN DEĞERİ

rının da iki misline çıkacağım düşünmek
tabiîdir, o zaman denkleşme olması içinr
esirin ortalama hızı dört misline çıkmalıdır.

İşte bundan dolayı, teorinin Newton
prensipine aykırı olan bu sonuçlarının bir gün
terkedileceğinı düşünmüştüm. Bununla be-
raber radyumdan çıkan elektronların hare-
ketleri üzerine yapılan yeni deneyler bu sonuçlan»
teyit eder gibi görünüyor.

Lavoısier prensipi — Şimdi kütielerin sa-
kımına dair Lavoisier prensipine geliyorum
Şüphesiz ki bu, mekaniği sarsmakzımn ken-
disine dokunulamıyacak olan prensiptir. Şimdi'
ise bazıları, mekanikte ancak orta hızlar
gözününe alındığı için bu prensipin bize doğra
geldiğini, ışığın hıziyle mukayese edilebilen-
bir hıza sahip cisimler için onun artık doğru,
olrtuyacağım ileri sürüyorlar. Halbuki
bu hızlar şimdi hemen hemen gerçeklenmiş*
bulunuyor; katod ışınlariyle radyum ışınla-
rının, şüphesiz hızlan ışığınkinden küçük
olan fakat onun onda birine yahut üçte
birine varabilen çok ufak zerrelerden yahut
elektronlardan teşekkül ettiği sanılıyor.

Bu ışınlar gerek bir elektrik alaniyle,
gerekse manyetik bir alan yardımiyle saptı-
rılabilirler, bu sapmalann mukayesesi ile
elektronların hem hızı, hem de küdesi
(yahut daha doğrusu kütlenin elektrik yü-
küne oram) ölçülebilir. Fakat bu hızlar
ışık hızına yaklaştıkça bir düzeltmenin^
zorunlu olduğu farkedilmiştir. Elektrikli

BİLİMİN DEĞERÎ 175^

olan bu moleküller, esiri sarsmaksızm yer
değiştirmezler; onlan harekete getirmek:
için, iki katlı bir atalete karşı, hem molekülün*
hem de esîrin ataletine karşı, galebe çalmak lâ-
zımdır. O halde ölçülen tekmil kütie yahut-
görünen küde iki kısımdan terekküp eder;:
molekülün gerçek yahut mekanik küdesi, esîr
ataletini bildiren elektrodinamik küde.

Bundan sonra Abraham'ın hesapleriyle
Kauffmann'ın deneyleri göstermiştir ki asıl
mekanik küde sıfırdır ve elektronların küt-
lesi, veya hiç olmazsa negatif elektronların?
küdesi, sadece elektrodinamik menşelidir.,
işte bu, bizi kütlenin tarifini değiştirmek.
zorunda bırakıyor; artık mekanik kütle ile
elektrodinamik kütleyi ayırdedemeyiz, çünkü̂
bunu yaparsak birincisi ortadan kalkacaktır;
elektrodinamik ataletten başka küde yok-
tur; fakat bu halde küde sabit olamaz,
hızla beraber artar; hattâ kütle doğrultuya,
da tabi olur, meselâ oldukça büyük bir-
hızla hareket eden bir cisim, kendisini
yolundan saptırmak istiyen kuvvetlerle,
hareketini hızlandırmıya veya geciktirmiye-
çalışan kuvvedere aym atalede karşı koy-
mıyacaktır.

Elde bir çare daha var: cisimlerin en.
son basit elemanlan elektronlardır, bunların*
bir kısmı negatif yüklüdür, diğerleri ise pozitif
yüklüdür. Negatif elektronlann kütlesi yok-
tur, doğru; fakat pozitif elektonlar, hakla—

176 BİLÎJKÎN DEGERÎ

tında pek az şey bilinmekle barebçt, çok
daha büyük görünürler. Belki de onların
elektrodinamik kütlerden başka hakiki bir
mekanik küdesi de vardır. O zaman bir
cismin hakiki küdesi, pozitif elektronların
mekanik küdeleri toplamı olacak, negatif
elektronlar sayılmıyacaktır; böylece tarif edilen
küde sabit olabilir.

Heyhat! Bu çare de elimizden gidiyor.
İzafiyet prensipi hakkında söylediklerinizi ve
bu prensipi kurtarmak için sarfedilen gayret-
leri hatırlıyalım. Fakat söz konusu olan
sadece bir prensibi kurtarmak değil, Michelson
deneyinin hiç şüphe götürmiyen sonuçlarını
da kurtarmaktır. îşte, yukarıda gördüğümüz
gibi, bu sonuçlan açıklamak maksadiyle,
Lorentz, menşeleri ne olursa olsun bütün
kuvvederin düzgün bir ötelenme ile hareket
eden bir ortam içinde aynı oranda küçül-
düklerini varsaymak zorunda kalmıştı; bu
kadan kâfi değüdir, bunun gerçek kuvveder
için sağlanması yetmez, atalet kuvvederi
için de durumun aynı olması lâzımdır; o halde,
diyor Lorentz, bütün zerrelerin kütlelerininy elekt-
ronların elektromanyetik kiitleleriyle aynı derece ve
nispette, ötelenmenin tesiri altında kalmış olması
gereklidir.

Böylece mekanik kütlelerin elektroman-
yetik küdelerle aynı kanunlara uyarak de-
ğişmesi lâzım geliyor; yani onlar da sabit
kalamıyor.

BİLİMİN DİĞERİ 179

Lavoisier prensibinin düşmesiyle Newton
prensibinin de yıkılacağım söylemiye bilmem
lüzum var mı? Bu sonuncusu, tecrit edilmiş
bir sistemin ağırlık merkezinin bir doğru üze-
rinde hareket ettiği mânasına gelir; fakat
artık sabit küde diye bir şey yoksa, ağırlık
merkezi diye de bir şey yoktur, hattâ bunun
ne olduğu bile bilinmiyor demektir. işte
bundan dolayı yukarıda, katod ışınlan üze-
rinde yapılan deneylerin, Lorentz'in Newton
prensibi hakkında duyduğu şüpheleri hakh
gösterdiğini söyledim.

Eğer bu sonuçlar deneyle gerçeklenir-
lerse, kendilerinden yapyeni bir mekanik
çıkacak ve bu mekaniğin başlıca karakte-
rini, hiçbir hızın ışık* hızım aşamaması
teşkil edecektir, nasıl ki hiçbir sıcaklık
da mutiak sıfinn altına düşemezdi. Kendisi
farkında olmaksızın bir Ötelenme hareke-
tiyle giden bir gözlemci için de, hiçbir
görünen hız ışık hızım aşamaz; bu gözlem-
cinin sabit bir gözlemci ile aym saatieri
kullanmıyacağı, fakat «mahallî zaman»ı gös-
teren saader kullanacağı hatırlanmıyacak
olursa, bu hal bir çelişme teşkil edecektir.

O zaman bir soru karşımıza çıkıyor, ki
sadece ortaya koymakla kanaat edeceğim.
Artık küde diye bir şey yoksa Newton
kanunu ne olacaktır?

Zira cisimler, hareketlerini hılandtrmaya çalışa»
sebeplere, artan bir ataletle karşı koyacaklardır ; ışık fal-
ana doğru yakınlaştıkça bu atalet sonsuz büyüyecektir.

Bilimin değeri — 12

BİLİMİN DEĞERÎ 180^

Kütle iki şekilde görünüyordu: O hem
"bir atalet katsayısı idi, hem de Newton çeki-
mline bir çarpan olarak girmiş çekici bir
küdeydi. Eğer atalet katsayısı sabit değilse,
.çekici küde sabit olabilecek midir? işte mesele
budur.

Mayer prensipi — Hiç olmazsa elimizde
enerjinin sakımı prensipi kalıyor ve bu prensip
bize hepsinden sağlam görünüyordu. Onun
«da itibardan düşmüş olduğunu size hatır-
latmama lüzum var mı? Olay evvelkilerin
iıepsinden daha fazla gürültü yapmıştır ve
Jıâlâ hatırlardadır. Daha Becquererin ilk
'Çalışmalarından beri ve bilhassa Curie'ler
radyomu keşfeder etmez, her radyoaktif
•ci$min tükenmez bir ışınım kaynağı oldu-
ğu görülmüştür. Böyle bir cismin faaliyeti,
-hiç değişikliğe uğarmadan, aylarca ve yıl-
larca sürüp gideceğe benziyordu. Bu kadan
bile prensiplere huzursuzluk vermiye yeterdi;
gerçekten bu ışınımlar enerjiden başka bir
-şey değildi, aynı bir radyum parçasından
durmadan enerji çıkıyordu. Fakat bu eneıji
miktarları ölçülemiyecek kadar küçüktü;
.hiç olmazsa durumun böyle olduğu sanılı-
yor ve fazla endişe gösterilmiyordu.

Fakat Curie radyomu bir kalorimetre
içine koymayı düşünür düşünmez sahne

-değişti; durmadan yaratdan ısı miktarının
<çok önemli olduğu görüldü.

Birçok izah şekilleri öne sürüldü; an-

BtLtMÎN DEĞERÎ 179*
cak, bu gibi konularda bolluğun zararlı ol-
madığı söyleneniz; bu izah şekillerinden*
biri ötekilerine galebe etmedikçe, hiç biri-
nin iyiliğine emniyet getiremeyiz. Böyle
olmakla beraber birkaç zamandan beri bu*
izahlardan bir tanesi üstün geleceğe benzi-
yor ve mâkul bir sınır dahilinde esrarın'
anahtarım elimizde tuttuğumuzu ümit ede-
biliriz.

Sir W. Ramsay, radyumun dönüştüğü-
nü, muazzam olan fakat tükenmez olmı-
yan bir enerji deposuna sahip bulunduğu-
nu göstermiye çalışmıştır. Bu takdirde rad-
yumun dönüşmesiyle, bilinen bütün dönü-
şümlerden bir milyon kere fazla ısı elde
olunacaktır; radyum parçası 1250 yılda
tükenecektir. Bu ise az değildir, görülüyor
ki bu nokta üzerinde iyice emniyet hâsıl
etmek için birkaç yüzyıl beklemek gereke-
cektir! Biz bekliye duralım, şüphelerimiz "ol-
duğu gibi kalmaktadır.

BÖLÜM IX

Matematiksel Fiziğin Geleceği

Prensipler ve Deney— Bu kadar enkaz ortasın-
da ayakta kalan nedir? En küçük etki prensi-
pine şimdiye kadar dokunulmamıştır ve Larmor,
onun ötekilerinden çok daha uzun ömürlü
olacağım zannediyor. Ashnda bu prensip diğer-
lerinden de daha müphem ve daha geneldir.

Prensiplerin bu genel çözülüşü karşısında
acaba matematiksel fizik nasıl bir tavır ta-
kınacaktır? 'Bir kere, fazla heyecana kapd-
madan önce, bütün bu çözülüşün bir hakikat
olup olmadığını soruşturmak yerinde olur.
Bütün bu prensiplere karşı gelişe ancak sonsuz
küçüklerde raslamyor; Brown hareketini gör-
mek için mikroskop lâzımdır; elektronlar
pek hafiftir; radyum ise çok nadirdir ve
ancak birkaç miligramı elde bulundurulabi-
liyor; böyle olunca, görülen sonsuz küçüğün
yamnda görülmiyen ve birinciye denge ağır-
lığı hizmetini gören başka bir sonsuz küçü-
ğün bulunup bulunmadığı soruşturulabilir.

O halde ortada esas sorudan önce gelen
bir soru vardır, ve öyle görünüyor ki bunu
ancak deney çözebilir. Demek oluyor ki me-

BÎLÎMİN DEĞgRİ j g j

seleyi deneycilere bırakmalıyız, re onlar mü-
nakaşayı kesin şekilde kestirip atmaya ka-
dar bu gibi endişe verici problemlerle meş-
gul olmamalı, sanki prensipler hâlâ itiraz kabul
etmez şeylermiş gibi rahatça çalışmamıza
devam etmeliyiz. Prensiplerin emniyede tatbik
edilebildiği alandan çıkmaksızın yapacağımız,
pek çok şey vardır; şu şüphe devresinde bile
faaliyetimizi sarfedecek birçok konuya sahip
bulunuyoruz.

Analizcinin rolii — Acaba bilimi bu şüp-
helerden kurtarmak için hiçbir şey ya-
pamıyacağımız doğru mudur? Şunu söylemek
lâzımdır ki bu şüpheleri doğuran yalnız de-
nel fizik olmamıştır, matematiksel fiziğin de
bunda payı vardır. Radyumun enerji yaydı-
ğım görenler deneycilerdir, fakat ışığın hare-
ket halinde bulunan bir ortam içinde yayıl-
masiyle "meydana çıkan bütün zorlukları teo-
riler belirtmiştir; onlar olmasaydı, belki de
kimsenin bundan haberi olmıyacaktı. Bizi
zor bir duruma düşürmek için ellerinden
geleni yapanların, bu durumdatı kurtulma-
mıza yardım etmeleri uygun olur.

Şimdi onların önünüzde taslağım çizdi-
ğim bütün bu yeni görüşleri tenkit mihengi-
ne vurmaları ve prensipleri kurtarmak için asil
bir gayret sarf etmedikçe bunları terk etme-
meleri gerekiyor. Bu yönde ellerinden ne
gelebilir? İşte şimdi bunu açıklamıya çalı-
şacağım.

1 8 2
BİLİMİN X>EGERt

Her şeyden önce, hareket halimde olan
cisimlerin elektrodinamiği hakkında daha
tatmin edici bir teori bulmak söz konusudur.
Yukarıda yeteri kadar göstermiş olduğum
gibi, zorluklar bilhassa bu noktada toplan-
maktadır; ne kadar çok hipotez yaparsak
yapalım bütün prensiplerin hepsini birden ger-
»çeklemiye imkân yoktur; bu ana kadar hipo-
tezlerden ancak bir kısmı feda edilmek suretiyle
'bir kısmına uyulabilmiştir; fakat daha iyi
sonuçlar elde etmek ümidi henüz kaybolmamış-
tır. Meselâ Lorentz teorisini ele alahm, onu
bütün yönlerde evirip çevirelim; onu yavaş

yavaş değiştirelim, belki de işler düzele-cektir.
Meselâ hareket halinde olan cisimlerin

hareket yönünde bir kasılmaya uğradıklarını,
«cisimlerin tabiatı ve üzerlerine tesir eden
tkuvvetier ne olursa olsun bu kasılmanın
»daima aynı olduğunu varsayacak yerde, daha
basit "e daha tabii bir hipotez yapılamaz
anı? Sözgelimi esîr, kendisine nüfuz eden
maddi ortama göre hareket halinde olduğu
zaman, bu esirin değişikliğe uğradığı ve
böylece değiştikten sonra da tegayyürleri
artık bütün yönlerde aynı hızla nakletme-
diği tasavvur edilebilirdi. Bu takdirde esîr,
gerek ortamın hareketine aynı yönde paralel,
•gerekso aykırı yönde paralel olarak yaydan
<egayyürleri daha fazla hızla, dik olarak
yaylanlap da daha az hızla nakledecekti. O
uzaman dalga yüzeyleri küre değil elipsoid

BİLİMİN DİĞERİ 183
olurdu, böylece bütün cisimlerin olansütü
kasılması bir kenara bırakılmış olurdu.

Bunu ancak bir misal olarak zikrediyo-
rum. Zira denenmeşi mümkün : olan değişik-
likler sayısı tabiî sonsuzdur.

Sapınç m astronomi — Birgün astrono-
minin bu nokta üzerinde bize veriler sunması
mümkündür; zaten ışık sapıncı olaymı bize
bildirmekle meseleyi ortaya atan da o ol-
muştur. Eğer sapınç teorisi dobra dobraya
yapılırsa çok tuhaf bir sonuca varılır. Yıl-
dızların görünüşteki durumları, yerin hare-
ketinden ötürü, gerçek durumlarından fark-
lıdır ve bu hareket değiştiği için, görünen
durumlar da değişir. Biz gerçek durumu
bilemeyiz, fakat görünen durumun değişik-
liklerini gözliyebiliriz. O halde sapınç göz-
lemleri bize yerin hareketim değil, bu hare-
ketin değişikliklerini gösterir, dolayisiyle bu
gözlemler bize yerin mutlak hareketini öğ-
retemez.

Bu, hiç olmazsa ilk yaklaşıklık derecesi
için doğrudur, fakat saniyelerin binde biri
takdir edilebilseydi durum böyle olmazdı* O
ızaman salınım genliğinin yalnızca hareket
değişmesine değil (hu değişiklik iyice belli-
dir, zira küremizin kendi elips yörüngesi
üzerindeki hareketidir), bu hareketin orta-
lama değerine de tabi olduğu görülecekti,
öyle ki sapınç sabiti bütün yıldızlar için
aym olmıyacak, bazı farklar yerin uzay

İS4 B İ L Ü D E Ö E & l

f içinde mutfak hareketini bize tanıtacaktı*
Bu ise, başka bir şekliyle izafeyet prensi-

pinin iflâsı demek olurdu. Gerçi biz saniye-
nin binde birini takdir edebilmekten uzak
bulunuyoruz. Fakat, diyor bazıları, belki de
yerin mutlak hızı Güneşe göre alınan hızın-
dan çok daha büyüktür; sözgelimi bu hız
saniyede 30 kilometre yerine 300 olsaydı*
olayın gözlenebilir olmasına bu kadan yeterdi.

Zannıma kalırsa böyle döşünmekle sa-
pınç hakkında aşın derecede basit bir teori
kabul edilmiş oluyor; evvelce söylemiş ol-
duğum gibi, Michelson, fizik metodanmn
mudak hareketi meydana çıkarmakta âciz.
olduğunu göstermiştir; ben, şahsan belginlik
derecesi ne kadar ileri götürülürse götürül-
sün, astronomi metotiariyle de böyle olaca-
ğına kani bulunuyorum..

Fakat ne de olsa astronominin bu yön-
de bize temin et^ği veriler, birgün fizikçi
için kıymetli olacaktır. Neticenin ne olacağım
beklemekle beraber, öyle sanıyorum ki,
Michelson deneyini hatırdan çıkarmıyan
teoriciler, menfi bir sonuçla karşılaşacak-
lardır, onlar bu hali peşinen açıklıyan bir
sapınç teorisi kurarlarsa faydalı bir eser
vücuda getirmiş olurlar.

Elektronlar ve tayflar — Elektronlar dina-
miği birçok bakımlardan ele alınabilir,
fakat ona götüren yollar arasında bir tanesi
vardır ki şimdiye kadar ihmal edilmiş olmakla

BÎLÎMİN D£GpU t j g j

beraber, bize eş çok sürpriz vadeden-
lçrden biridir. Emisyon tayfalarımı elek-
tronların harekederi hâsıl etmektedir;
bunun delili Zeeman olayıdır; akkor haline
gelmiş bir cisimde, titreşen şey mıknatısa
karşı duyarlıdır, dolayısiyle elektrikli de-
mektir. Bu, birinci önemli. noktadır, fakat
henüz daha ileri gidilmiş değildir; niçin
tayf çizgileri düzgün bir kanun dairesinde
dağıtılmış bulunuyorlar? Bu kanunlar
deneyciler tarafından en küçük ayrıntılarına
kadar incelenmiştir; hepsi son derece belgin
ve nispeten sadedir. Bu dağıtıhşm ilk ince-
lenmesi akustikte raslanan harmoniklen
hatırlatıyor; fakat aradaki fark büyüktür;
sadece titreşimler sayısı aynı bir sayının
ardıl tam kadarı olmakla kalmıyor, birçok
matematiksel fizik problemlerinin bizi sev*
kettiği o transsandant denklemlerin kökle-
rini andırır bir şeye de raslamıyoruz. Hal-
buki herhangi bir şekilde olan esnek bir
cismin titreşimlerinde, herhangi bir şekle
sahip olan bir eksitatör içindeki Hertz
salınanlarında, katı bir cismin soğumasına
ait Fourier probleminde bu gibi denklemler
bulmuştuk.

Gerçi kanunlar daha sadedir, fakat
tabiatleri bambaşkadır. Meselâ bu farklardan
birini söyliyelim: yüksek mertebeden har
monikİer için titreşimler sayısı sonsuz
artacak yerde, sınırlı bir limite doğru varır.

"186 BİLİMİN DEĞERİ

Bu nokta henüz ayıklamış değildir, ve
zannederim ki tabiatın en önemli sırlarında»
biri bundadır. Japon fizikçisi, B. Naga-
oka, yakın zamanlarda bir izah şekli ileri
sürmüştür; ona göre, atomlar iri bir pozitif

elektronla bunu çevreliyen ve pek çok
sayıda çok küçük negatif elektronlardan
teşekkül eden bir halkadan ibarettir. Yani
atomlar tıpkı Satürn gezeğenini andırır. Bu,,
çok ilgi uyandırıcı bir teşebbüstür, fakat
henüz tamamen tatmin edici değildir; bir
gibi teşebbüsleri yenilemek lâzımdır. Âdeta.
maddenin mahremiyeti içine girmek üzere-
yiz. Bugün bizi meşgul eden özel görüş
noktasından, akkor halindeki cisimlerin
titreşimlerinin niçin bayağı esnek titre-
şimlerden farklı olduklarını bildiğimiz, niçin*
elektronların alışkın olduğumuz madde gibi
davranmadığım öğrendiğimiz gün, elektron-
lar dmamiğiai daha iyi anlayacağız. Belki
de ozaman bu dinamiği prensiplerle: uzlaştır-
ak daha kolay olacaktır.

Deney karşısında. itibarlar — şimdi bütün*
bu gayrederin muvaffak olmadığım var-
sayalım. Gerçi her şeyi hesaba kattıktan
sonra, böyle .olacağına ben de inanmıyorum,
fakat varsayalım ki durum böyle olsun; o
zaman ne yapmalı? Zedelenmiş olan prensip-
leri kendi elimizle tamire mi çalışmalı?
Tabiî bu her zaman için mümkündür, ve
ben de yukarıda söylediğim sözlerin hiçbir-

BlIİMtN p£G£Bt 187
riııi geri almıyorum. fana siz benimle
çatışmak niyetinde olsaydınız, şöyle, diye-
bilirdiniz: prensiplerin menşei deney olmakla
^beraber, artık birer itibar haline geldikleri
için onların deneyden korkulan kalmadığını
yazan siz değil ımsimz? Şimdi ise, deneyin
yaptığı en son fütuhatın bu prensipleri tehli-
keye düşürdüğünü söylemiş bulunuyorsunuz.

Evet, evvelce öyle söylemekte haklıydım,
»bugünü de hataya düşmüş değilm. Evvelce
.haklıydım, şimdi olup bitenler bunun yeni
bir delilidir. Söz gelimi Curie'nin radyum
hakkındaki kalorimetre deneyini ele alalım.
Bunu enerjinin sakımı prensipiyle uzlaştırmak
mümkün müdür? Bu, birçok şekillerde
•denenmiştir; fakat aralarında bir tanesi
var ki üzerine dikkatinizi çekmek isterim,
<0, bugün diğerlerine üstün olan bir izah
•şekli değildir, sadece ileri sürülenlerden bir
tanesidir. Radyumun bir aracıdan başka bir
•şey olmadığı varsayılıyor. O, uzay içinde
bütün yönlerde dolaşan, radyumdan başka
•cisimleri delip geçerken bir değişikliğe uğ-
ramıyan, cisimler üzerine hiçbir tesir yap-
mıyan meçhul mahiyetli birtakım ışınlan
içerisinde depo ediyor. Ancak radyum bu
ışınlardan biraz enerji alabiliyor ve sonradan
bunu çeşitli şekillerde bize iade ediyor.

Nekadar faydalı ve kullanışlı bir izah şekli!
Bir kere onun gerçeklenmesine ve dolayısiyle
reddedilmesine imkân yotur. Sonra bu izah

188 İÎLÎMÎN DEĞERİ

tarzı, Mayer prensipine aykırı düşen her şeyi
telife yarayabilir; o sadece Curie'nin itirafcina
peşin cevap vermekle kalmıyor, gelecekteki
deneycilerin ortaya atabileceği bütün itiraz-
ları da cevaplandırıyor.

Ben de zaten bunu söylemiştim, böyle-
likle prensipimizin deneyin vereceği zararlar-
dan masun olduğu gösterilmiş oluyor.

Acaba prensipi ayakta tutmakla ne ka-
zandık? Bundan sonra o neye yanyabilir?
Falan veya filân şardar içinde, şu kadar
enerji miktarı elde edeceğimizi kestirmeye
yanyacaktır; aym prensip vaktiyle elimizi ko-
lumuzu bağhyordu; halbuki şimdi, hudut-
suz bir enerji ihtiyatına sahip olduğumuz
için, hiçbir şey bizi bağh bulundurmuyor.
Evvelce Bilim ve Hipotez 9de yazmış olduğum
gibi, bir prensip verimli olmaktan çıkarsa,
deney, doğrudan doğruya onu çürütmese
dahi, mahkûm edebilir.

Geleceğin Matematiksel Fiziği. — O
halde yapılması gereken şey bu değildir; bi-
nayı yeniden kurmamız lâzımgeliyor. En
sonunda bu zarurete düşmüş olsak bile,
yine kendimizi teselli edebiliriz. Bundan,
bilimin ancak muvakkat yapılar kurabildiği
ve çok geçmeden bunîan kendi eliyle baş-
tan aşağı yıkmak zorunda kaldığı, netice-
sini çıkarmamalıdır.

Size söylemiş olduğum gibi evvelce de
buna benzer bir buhran geçirdik. İkinci

BİLUdN DEĞERİ.

matematiksel fizikte, yani prensipler fiziğinde»
birincinin yani merkezil kuvveder fiziğinin
izlerine raslandığım size göstermiştim; eğer
üçüncü bir matematiksel fizik de idarak
edeceksek, durum yifce böyle olacaktır.
Deri değiştiren hayvan, daha tazesini edin-
mek üzere, fazla dar gelen kabuğunu par-
çalasa dahi, yeni kabuğunda vaktiyle var
olmuş bulunan organizmanin esas çizgileri
kolaylıkla görülecektir.

Acaba hangi yönde yolumuzu genişle-
teceğiz, bunu önceden tahmin edemeyiz;
kim bilir belki de gazların kinetik teorisi
gelişecek ve ötekilerine model hizmeti gö-
recektir. Bu takdirde ilk bakışta bize basit
gibi görünen olaylar, sırf tesadüf kanunla-
rının aym hedefe doğru yaklaştırdığı, pek-
çok sayıda elemanter olayların bileşkesinden
başka bir şey olmıyacaktır. O zaman fizik
kanunu yepyeni bir manzara ile görünecek-
tir; artık o, sadece bir diferansiyel denklem
olmıyacak, bir istatistik kanunu karakterini
de taşıyacaktır.

Belki de, bugün ancak sezinlediğimiz
yepyeni bir mekanik kurmak zorunda ka-
lacağız, bunda atalet hızla beraber artacak
ışık hızı da aşılmasına imkân bulunmıyan
bir sımr olacaktır. Daha basit olan ba-
yağı mekanik, ilk yaklaşıklık derecesinde,
çok . büyük olmıyan hızlar için doğru
kalacaktır, öyle ki yeni mekaniğin altında

190 BÎLÎMÎN DEĞERÎ

yiııe eski mekanik varolacaktır, O zamaıı
prensiplere inanmış olmaktan dolayı esef*
de duymıyacağız, hattâ eski formüller için
çok büyük olan hızlar ancak birer is-
tisna olacağından, pratikte en emini yine bu
prensiplere inanmakta devam ediyor git»
görünmek olacaktır. Bu prensipler o kadar fay-
dalıdır ki onlara bir yer ayırmak iyi olur.
Onları büsbütün çıkanp atmak, kendinimizi
kıymetli bir silâhatan mahrum etmek de-
mektetir. Sözüme son verirken şunu da söy-
liyeyim ki henüz bu duruma gelmiş deği-
liz, prefısiplerin bu savaşta galip çıkmıyacağım
henüz hiçbir şey ispat edemez *

* Matematiksel fizik hakkındaki bu düşünceler
Sain-Louis'ae verilen kanferanstao a (inmiştir.

ÜÇÜNCÜ KISIM

Bilimin Objektif D«£eri

BÖLÜM X

Bilim Yapma mıdır?

1. — £. Leroy'ntn felsefesi

îşte inşam şüpheci yapan birçok sebep-
ler. Acaba bu şüpheciliği sonuna kadar
götürmeli miyiz, yoksa yolda durmalı mıyız?
En çekici, en kolay yol sonuna kadar git-
mektir. Deniz kazasında bir şeyler kurtmak-
tan ümidi kesen pek çok kimseler bu çözüm
tarzım kabul etmişlerdir.

Bu meyilden ilham alan yazılar arasında,
B. Leroy'nın yazdıklarına ön safta yer
vermek uygun olur. Bu düşünür, sadece değer-
li bir f ilozof ve yazar değildir, kesin bilimler
ve izik bilimleri üzerinde derin bilgiye de
sahiptir, hattâ kıymetli bir matematik icadı
yetisine malik olduğunu göstermiştir.

Onun birçok tartışmalara yol açan dok-
trinini birkaç kelimede özetliyelim.

Bilim itibarlarla yaprlmıştır ve görü-
nürdeki kesinliğini de bu durum ve şardara
borçludur.

Bilim olayları, ve daha kuvvetle kanun-
lar, bilginin yapma eseridir; o halde bilim

BİZİMİN DEĞERİ 1 9 $

bize hakikat hakkında hiçbirşey öğretemez;
o, bize ancak faaliyet kaidesi hizmetini
görebilir.

Bütün bunlarda adcılık ismiyle tanınan
felsefe teorisi görülüyor; bu teoride her şey
yanlış değildir; ona kendi meşru alanım
bırakmalıdır, fakat buradan dışarı çıkmasına
da müsaade etmemelidir.

Hepsi bu kadarla kalmıyor, B. Leroy
doktrini sadece ada değildir; onun hiç
şüphesiz B. Bergson'un tesirine borçlu bulun-
duğu bir karakteri daha var: o, anti-entellek-
tüalisttir. B. Leroy'a göre zekâ, dokunduğu
her şeyin şeklini bozar. Bu, zekânın zaruri
vasıtası olan «dil» hakkında da doğrudur.
Ancak uçucu ve değişici olan izlenimleri-
miz gerçektir, fakat bu gerçeklik bile kendi-
sine dokunur dokunmaz yok olur.

Bununla beraber, B. Leroy bir şüpheci
değildir; onun zekâye çare bulunamıyacak
kadar âciz göziyle bakması, meselâ kalb,
duygu, içgüdü yahut inanç gibi öteki bilgi
kaynaklarına daha geniş pay ayırmak
içindir.

B. Leroy'mn hünerine karşı duyduğum
saygı ne olursa olsun, bu tezin inceliği
neden ibaret uulnursa bulunsun, onu baş-
tan aşağı kabul edemiyeceğim. Gerçi bir-
çok noktalar üzerinde B. Leroy ile ayn*
fikirdeyim, hattâ kendisi görüş tarzım des-
teklemek için, eserlerimden birçok parçalar

Bilimin değeri — 13b

1 9 4 BİLİMİN DEGERÎ

zikretmiştir, benim de bunların doğrulu-
ğunu reddetmeye hiç niyetim yoktur. Bütün
bunlar, kendisini niçin sonuna kadar takip
edemiyeceğimi izaha beni daha fazla mec-
bur ediyor.

B. Leroy şüphecilikle suçlandırılmaktan
•sık sık şikâyet ediyor. Bu suçlandırmanın
haksız olması muhtemel bulunmakla bera-
ber başka türlü olamazdı. Görünüşler ken-
disine karşı değil midir?

Doktrin bakımından adcı, kalben rea-
list olan B. Leroy, mudak adcılıktan ancak
ümitsiz bir imanla kendini kurtarmış gibi
görünüyor.

Ashnda, anti-entellektüalist felsefe, ana-
lizi ve «dil» i inkâr etmekle, kendi kendisini
insandan insana nakledilemez olmaya mah-
kûm ediyor. O esas itibarlariyle içe ait bir
felsefedir, olsa olsa ondan ancak ret • ve
inkârlar intikal edebilir. Böyle olunca dışar-
dan birine onun şüphecilik şeklinde görün-
mesine nasıl hayret etmeli?

Bu felsefenin zayii noktası buradadır;
kendi kendisine sadık kalmayı isteyince,
kudretini bir inkâr ve bir meserret feryadı
içinde harcıyor. Her yazar, bu inkârı
•ve bu feryadı içerisine bir şey üâve etmek-
sizin tekrar edebilir, şeklini değiştirebilir.

Acaba susmakla daha mantıklı hareket
-etmiş olmaz mı? Meselâ uzun makaleler
yazdınız, bunun için birtakım kelimeler

BİLİMİN DEĞERİ 195
kullanmanız lâzımgeldi. Böylelikle, hiç
felsefe yapmaksızın basit şekilde yaşıyan
hayvandn daha fazla «gidimli» ve dolayı-
siyle hayat ve hakikatten daha fazla uzak
olmuş sayılmaz mısınız? Acaba asıl filozof
bu hayvanın kendisi değil midir?

Bununla beraber, hiçbir ressam ashna
tamamen benziyen birprotre yapamıyor diye,
en iyi ressamlığın hiç resim yapmamak
olduğuna hükmetmeli miyiz? Bir zoolojici
bir hayvanı teşrih ettiği zaman, muhakkak
ki onun şeklini bozar. Gerçi hayvanı böyle
teşrih etmekle hiçbir zaman onun bütünü-
nü _ anhyamamıya mahkûm olmaktadır;
fakat teşrih yapmasaydı, bu sefer hiçbir şey
öğrenmemeye , ve dolayısiyle hiçbir şey
söylememeye mahkûm olacaktı.

Şüphesiz insanda zekâdan başka kuvveder
vardır, kimse bunu inkâar edecek kadar deli
değildir. Bu kör kuvvederi önüne gele»
kullanır, veya serbest bırakır; filozof onlar-
dan bahsetmelidir; bahsetmek için de, onlar
hakkında az da olsa bir şeyler bilmelidir,
dolasyısiyle bu kuvvederin nasıl tesir ettiğine
bakmalıdır. Amma nasıl? Hangi gözlerle?
Yoksa kendi zekâsı ile mi? Kalb, içgüdü,,

zekâya rehberlik edebilir. Fakat onu lüzum.,
suz kılamaz; onlar bakışı idare edebilir fakat
gözün yerini tutamaz. Kalb işçidir, zekâ-
da onun aletidir: bu kabul edilebilir.
Ancak, zekâ, faaliyet için olmasa bile felsefe

196 BİLÎMÎN DEĞERİ

yapmak için kendisinden geçilemiyen bir
âlettir, işte bundan dolayı, tam mânasiyle
antı-entellektüalist bir felsfe imkânsızdır.
Belki faaliyetin zekâdan önce olduğu sonu-
cuna varacağız; fakat bu sonuca varan da
yine zekânmız olacaktır; faaliyeti öne geçir-
mekle zekâ, âdeta düşünen sazın üstünlü-
ğünü muhafaza edecektir. Bu kadarı bile
azımsanmıyacak bir üstünlüktür.

Bu kısa düşünceler ve onların soruya
ancak temas edecek kadar az oluşu bana
bağışlansın. Burada ele almak istediğim ko-
nu, entellektüalizmin müdafaasını yapmak
değildir. Ben bilimden bahsetmek istiyorum,
o zaman hiç şüpheye yer yoktur: bilim, bir
tarif olarak, ya entellektüalist olacak veya
varolmıyacaktır. Asıl bilinmesi gereken şey
de onun var olup olmıyacağıdır.

2 — Bilim, faaliyet kurak
B. Leroy'ya göre bilim bir faaliyet ku-

ralından başka bir şey değildir. Biz bir şey
bilmekten âciziz, bununla beraber yola çık-
mış bulunuyoruz. Faaliyette bulunmalıyız,
bunun için de kendimize gelişigüzel kurallar
tesbit etmişiz. İşte bu kurallar topluluğuna
bilim deniyor.

Nitekim insanlar, eğlenme arzusiyle,
meselâ tavla oyununda olduğu gibi, birtakım
oyun kuralları tesis etmişlerdir. Bu kural-
lar, bilimdekinden daha iyi şekilde, bütün

BİLİMİN DEĞERİ 197
insanların muvaffakatine dayanabilir. Yine
bunun gibi, seçemiyecek halde olan fakat
seçmek zorunda bulunan insan, bir ufak
parayı havaya atarak yazı mı tura mı yapar.

Tavla kuralı gerçekten tıpkı bilim gibi
bir faaliyet kuralıdır, fakat acaba mukaye-
senin tam olduğu mu sanılıyor, aradaki fark
görülmiyor mu? Onun kuralları keyfe göre
alınmış itibarlardır, bunların aksi olan
itibarlar kabul edilseydi, eskisinden daha
jena yapılmış olmazdı. Halbuki tersine, bi-
lim, hiç olmazsa genel hallerde, muvaffak
olan bir faaliyet kuralıdır, bunun aksi olan
kural muvaffak olmıyacaktı.

Eğer, hidrojen elde etmek için çinko
üzerine bir asit tesir ettiriniz dersem, mu-
vaffak olan bir kural ifade etmiş olurum;
altın üzerine arık su tesir ettiriniz de diye-
bilirdim; bu da yine bir kural sayıhrdı>
yalnız böyle bir kural muvafaak olmazdı.

Demek oluryor ki, bilim «reçeteleri» nin
faaliyet kuralı olarak bir değeri varsa bu,
hiç olmazsa genel hallerde, onların muvaffak
olduğunu bilmemizdendir. Fakat bunu bil-
mek dahi bir şeyler bilmek demektir, o halde
nasıl oluyor da bizim bir şey bilemi-
yeceğimizi söylüyorusunuz ?

Bilim önceden tahmin ettirir, ve bunun
içindir ki faaliyet kuralı hizmetini görebilir.
Gerçi onun yaptığı tahminlerin çok defa
olaylar tarafından yalanlandığım ben de

"198 BİLİMİN DEĞERİ

biliyorum; bu hal, bilimin, kusurulu oldu-
ğunu, ispat eder; eğer bilimin daima böyle
kusurlu olacağım sözlerime ilâve edersem,
muhakkak ki hiçbir zaman yalanlanmıyacak
bir tahminde bulunmuş olurum. Şurası da
muhakkaktır ki bilgin istikbal hakkında
gelişigüzel söz söyliyen kâhinden daha az
yanılacaktır, öte yandan ilerleme yavaş
fakat süreklidir, öyle ki bilginler, gittikçe
daha fazla cüretli olmakla beraber, daha az
aldanmaktadırlar. Bilim için bu azdır, fakat
yeter.

B. Leroy bir yerde, bilimin sanıldığından
daha sık aldandığını söylemiştir, bunu
biliyorum. Ona göre, kuyruklu yıldızlar
çok defa astronomlara fena oyunlar oyna-
maktadır; bilginler birer insan oldukları için,
başarısızlıklarından bahsetmeye pek istekli
değillerdir, yoksa onları anlatmış olsa-
lardı, mağlûbiyeder sayısının zaferler sayı-
sından daha fazla olduğu görülecekti.

Bunu söylediği gün, B. Leroy, şüphesiz
kendi düşüncesi hududunu aşmış oluyor.
Eğer bilim muvaffak olmasaydı, faaliyet
kuralı hizmetini de göremezdi; o zaman
bilimin kıymeti nereden çıkacaktı? Onun
«yaşanmış olmasından» yani bilimi sevme-
mizden ve kendisine inanışımızdan mı?
Alşimisderin elinde altın yapmak için reçe-
teler vardı, kendileri bu reçeteleri seviyor,
onlara inanıyorlardı, böyle olmakla beraber

"201 BİLİMİN DEĞERİ

bizim inancımız daha az kuvvetli olduğu
halde, bizim buludğumuz reçeder daha iyi
•çıkmıştır, çünkü muvaffak olmuşlardır.

Şu ikilemeden kurtulmaya imkân yok-
tur: ya bilim bir olayı önceden tahmin ettirmeye
elverişli değildir, o zaman kendisi de bir faa-
liyet kuralı olarak değersizidir; yahut az çok
kusurulu bir şekilde önceden tahmine elveriş-
lidir, o zaman da bilgi vasıtası olarak değer-
siz değildir.

Hattâ bilimin gayesinin faaliyet olduğu
•da söylenemez; Sirius yıldızı üzerine belki
-de hiçbir zaman tesir yapamıyacağımız baha-
nesiyle, bu yıldız hakkında yapılan tetkikleri
mahkûm etmeli miyiz?

Bana kalırsa, aksine olarak, asıl gaye
bilgidir, faaliyet bir vasıtadır. Endüstrinin
gelişmesinden haz duymaklığım, onun bilim
avukatlarına kolay bir delil temin etmesin-
den değildir; endüstrinin bilhassa bilgine
nefse itimat aşılamasında ve ona engin bir
deney sahası sunmasmdadır. Bu alan<Ja bil-
gin, birtakım dürtüşlemelerle idare edilemi-
yecek kadar muazzam kuvvederle karşı kar-
şıyadır. Bu safra olmasa, bilginin yeni bir-
takım skolâstik düşünceler serabına kapılarak
yeryüzünü terketmiyeceğini, yahut rüyadan
başka bir şey görmediğini sanarak ümitsizli-
ğe düşmiyeceğini kim temin eder?

5. — Ham olay ve bilim olayı
B. Leroy'nın tezinde en fazla paradoksal

2 0 0
BİLİMİN DEGERÎ

olan şey, bilginin olayı yarattığım söyleme-
sidir; bu, aynı zamanda onun esas fikriydi
ve üzerinde en çok münakaşa yürütülen bir
noktaydı.

İhtimal ki, diyor, ham olayı yaratan
bilgin değildir (zannedersem böylece küçük
bir imtiyazda bulunuyor); fakat bilim ola-
yım yaratan her halde odur.

Ham olayla bilim olayının böyle ayırde-
dilişi ashnda bana haksız gibi görünmüyor.
Ancak ben, bir kere, sınırın ne tam bir şe-
kilde ne de kesin olarak çizilmiş olmama-
sından ; sonra yazarın, bilimsel olmıyan»
ham olayın bilimin dışında kalacağm ima
eder gibi görünmesinden şikâyetçiyim.
Nihayet bilginin istediği gibi bilim ola-
yım yarattığım kabul edemem, zira kendi-
sini bunu kabule zorhyan şey ham olaydır.

B. Leroy tarafından verilen misaller beni
çok hayrete düşürmüştür. Bunlardan
birincisi atom kavramından alınmıştır. Olay
örneği olarak atomun seçilmesi! İtiraf ede-
yim ki, bu seçim beni o kadar şaşıtrttı ki
hakkında hiçbir şey söylememeyi tarçih
ediyorum. Her halde yazarın düşüncesini
iyice anlamamış bulunuyorum, dolayısiyle
onu verimli bir şekilde münakaşa edemiye-
ceğim.

İkinci misal bir tutulma olayıdır, bunda
ham olay bir ışık ve gölge oyunundan iba-
rettir, fakat astronom beraberinde iki yabanc»

BÎLÎMİN DEĞER} 2 0 1

eleman getirmeksizin buna müdahale edemez.
Bunlar da bir sarkaçlı saat ve Newton ka-
nunudur.

Nihayet B. Leroy yerin dönmesini zik-
rediyor; kendisine, bu bir olay değildir, ceva-
bı verilmiştir ; B. Leroy ısrar etmiştir: Yerin
•dönmesi, bunu tasdik eden Galile ve inkâr
eden enkisizyoncu için birer olaydı, diyor.
Her halde bu, şimdiye kadar konuştukları-
mızla aym sırada bir olay değildir, kendile-
rine aym imsi vermek birçok karışıklıklara
yol açamak olur.

Tutulma olayında şu dört mertebeyi ele-
alalım.

1° Hava kararıyor, der cahil adam.
2° Tutulma saat dokuzda oldu, der as-

tronom.
y Tutulma, Newton kanunlarına göre

yapılmış cetvellerden çıkanlabilen saatte-
vukubuldu, der yine astronom.

4° Olayın sebebi yerin güneş etrafında
dönmesidir, der nihayet Galile.

Ham olayla bilim olayı arasındaki sınır
acaba nerededir? İnsan B. Leroy'yı okuyunca
bu sınırın birinci ve ikinci basamaklar ara-
sında bulunduğuna inanacağı geliryor, fakat
ikinci ile üçüncü arasında bundan daha
uzun mesafenin, hele üçüncü ile dördüncü
arasında bundan da daha uzun mesafenin
bulunduğunu kim görmez?

2 0 2
BîtfMtN DEĞERİ

Bu hususta belki bizi daha iyi aydınla-
tacak olan iki misal zikredeceğim.

Hareketli bir ayna yardımiyle ışıkb bir
imgeyi yahut bir lekeyi taksimatlı bir cetvel
üzerine iz düşüren bir galvanometerenin sap-
malarını gözlüyorum. Ham olay şudur: Leke-
nin cetvel üzerinde yer değiştirdiğinin görül-
mesi; bilim olayı da şudur : Devreden bir
akımın geçmesi,

YahuT da şöyle bir misal verilebilir:
bir deney yaptığım zaman, netice üzerinde
bazı düzeltmelerde bulunmalıyım. Zira bir-
takım hatalar yaptığımı biliyorum. Bu ha-
talar iki çeşittir: Bazıları arızîdir, ortalama-
ları alarak bunlan düzeltirim; bir kısmı
da sistematiktir, bunlan da ancak se-
beplerini derin derin incelemek suretiyle
düzeltebilirim, O zaman elde edilen ilk netice
ham olaydır, düzeltmeler yapıldıktan sonra
bulunan son netice ise bilim olaydır.

Bu son misal üzerinde düşününce, yu-
kardaki misalde ele aldığımız ikinci basa-
mağı da bölümlere ayırmaya sevkedili-
yoruz ve:

2. Tutulma saat dokuzda vulubuldu,.
diyecek yerde şöyle diyoruz:
2a. Tutulma, saatim dokuzu gösterirken

oldu,
2b. Saatim on dakika geciktiği için

tutulma dokuzu on geçe oldu.
Hepsi bu kadarla kalmıyor: birinci ba-

BÎLÎMİN DEGERÎ 203
•samak da bölümlere ayrılmalıdır; o zaman
bile bu iki bölüm arasındaki uzaklık en
küçük uzalık olmıyacaktır; bir tutulmaya
şahit olan kimsenin duyduğu karanlık izle-
nimi ile, bu izlenimin ondan kopardığı
-«hava kararıyor» hükmü arasında bir ayır-
detme yapmak zorunludur. Bir mânada
hakiki ham olay birincisidir, ikincisi daha
o zamandan bir nevi bilim olayı sayılır.

Böyle mertebelerimizin sayısı şimdi-
den altıya çıkıyor. Bu rakamda durmamıza
hiçbir sebep bulunmamakla beraber biz
onunla kanaat edeceğiz.

İlk dikkatime çarpan şey şudur: altı
basamktan birincisinde, olay, henüz ta-
mamiyle ham olmakla beraber, âdeta ferdi-
dir, mümkün olan bütün diğer olaylardan
tamamen farklıdır. Daha ikinci basamağa
geçer geçmez durumun böyle olmadığı gö-
rülüyor. Olayın ifadesi sonsuz sayıda başka
olaya uygun gelebilir. Dil işe karışır karış-
maz, izlenimlerimin taşıyabileceği sonsuz
•sayıda nüansı ifede etmek üzere, elimde
ancak sınırlı sayıda terim bulunduruyorum.
-«Hava karanlıktır», dediğim zaman, bu,
gerçi bir tutulmada hazır bulunurken duy-
duğum izlenimleri ifade etmektedir; fakat
bizzat karardıkta da birçok nüanslar tahay-
yül edilebilir, şayet fiilen gerçeklenmiş olan
müans gerine bundan az farklı bir nüans
hususle gelmiş olsaydı, bunu da yine şöyle
•söyliyerek ifade ederdim: hava karanlıktır.

2 Q 4 BİLİMİN DEOERİ

ikinci temîh: ikinci basamakta dahi
bir olayın ifadesi ya doğru ya yanlış olabilir.
Her hangi bir önerme için durum böyle ol-
mazdı ; eğer bu önerme bir itibarın*
ifadesi ise, kelimenin tam mânasiyle bu
ifadenin doğru olduğu söylenemez, çünkü
böyle bir önerme benim arzuma rağmen
doğru olacak değildir, sırf benim doğru ol-
masını istediğim için doğrudur.

Söz gelimi uzunluk birimi metredir de-
diğim zaman bir karar vermiş oluyorum,,
yoksa bu bana kendini kabul ettiren bir
gözlemin tesbiti değildir. Nitekim öklit pos-
tülâtı için de durum böyle olmuştur, bunu-
bir yerde göstermiş olduğumu samyorum.

Bana, hava karanlık mı? diye sorulduğu
zaman evet mi, yoksa hayır mı diye cevap*
vçrmenin gerektiğini her zaman biliyorum.

Sonsuz sayıda olay «hava karanlıktır»
hükmiyle ifade edilebilir olmakla beraber
gerçeklenmiş bir olayın bu ifadeye cevap
veren olaylar içine girip girmediğini bilmek
daima elimdedir. Olaylar kategori itibariyle
tasnif edilir, eğer gördüğüm olayın falan ka-
tegoriye girip girmediği benden sorulursa,,
tereddüt bile etmeden cevap veririm.

Şüphesiz bu tasnifte insan hürriyetine
yahut kaprisine geniş bir pay bırakacak
kadar keyfîlik vardır. Bir kelimeyle bu tasnif
bir itibardır. Bu itibar verilmişken, bana t
falan olay doğru mudur ? diye sorulsa*

BİLİMİN DEĞERÎ 205
<iaima cevap verebilirim ve cevabımı da bana
duyularımın şahadeti hazırlatacaktır.

Bir tutulma esanasında : hava karanlık
mıdır? diye sorulsa, herkes evet cevabım
verecektir. Şüphesiz ki kendi dillerinde ay-
dınlık için karanlık, karanlık için aydınlık
sözlerini kullanan kimseler bu suale hayır
•cevabım verirlerdi. Fakat bunun ne ehemmi-
yeti olabilir ?

Bunun gibi, matematikte, birer itibardan
ibaret olan tarifleri ve postülâtlan ortaya koydu-
ğum zaman, bir teorem ya doğru ya yanlış ola-
bilir. Ancak bu teorem doğru mudur? sorusuna
cevap vermek için, duyularımın şahadetine
değil, istidlâle müracaat etmek zorunda kahrım.

Bir olayın ifadesi daima gerçeklenebilir,
gerçekleme için de gerek duyularımızın şa-
hadetine gerekse bu şahadetin hâtırasına
başvururuz. Bir olayı asd karakterize eden
şey budur. Siz bana : falan olay doğrumudur?
diye sorarasmz, ben de sizden, eğer icabedi-
yorsa, itibarları tasrih etmenizi, başka bir
deyişle hangi dili konuştuğunuzu sormakla
işe başlarım; bu nokta üzerinde fikirleri
tesbit ettikten sonra duyularımı sorguya çe-
kerim ve evet yahut hayır cevabım veririm.
Fakat bu cevabı duyularım vermiş olacaktır,
yoksa: İngilizce yahut Fransızca söyledim
demiş olan siz değil.

Müteakip basamaklara geçtiğimiz zaman,
acaba bütün bunlarda bir şeyler değiştirmek

"208 BİLİMİN DEĞERİ

icabeder mi? Az önce söylediğim gibi, bir
galvanometreyi gözlerken, cahil bir ziyaret-
çiye: cereyan geçiyor mu? diye sorarsam, o,,
tele bakacak ve bir şeylerin geçip geçmedi-
ğini görmiye çalışacaktır; halbuki aym oru-
yu benim dilimden anhyan yardımcıma so-
racak olursam, o bununla : ışık lekesi yer
değiştiriyor mu! demek istediğimi anhyacak.
ve doğruca aletin cetveline bakacaktır.

O halde bir ham olayın ifadesiyle bir
bilim olaymn ifadesi arasında ne fark var-
dır? Aym bir ham olayın Fransız ve Alman
dilinde ifade edilişi kadar fark vardır. Bilim
ifadesi, ham ifadenin, bilhassa çok daha az.
sayıda kimse tarafından konuşulduğu için
bayağı Alman dilinden yahut bayağı Fransız,
dilinden farkeden bir dile çevrilmiş şeklidir.

Bununla berber -pek acele etmiyelim.
Bir akımı ölçmek için pek çok sayıda gal-
vanometre tipi, hattâ bir elektrodinamometre
kullanabilirim. O zaman: bu devrede şu
kadar amperlik bir akım büküm sürüyor,
demek şu mânaya gelir : bu devreye falanı
galvanometreyi uyduracak olursam, ışık le-
kesinin a bölümüne geldiğini görürüm; fakat
aym ifadenin şöyle bir mânası da olabilire
bu devreye falan elektrodinamometreyi bağ-
lıyacak olursam, ışık lekesinin b bölümüne
geldiğini göreceğim. Yine aym ifade daha.
pek çok şey demek olabilir, zira akım yalmz
mekanik etkilerle değil, kimyasal, ısısal ve

BİLİMİN DEĞERİ 207
ışıksal etkilerle de varlığını belli edebilir.

İşte bir ifade ki biribirinden mudak
surette farklı olan pek çok sayıda olaylara
uygun gelebiliyor. Niçin ? Çünkü kabul et-
miş olduğum bir kanuna göre, falan meka-
nik etki husule geldiği zaman, onunla be-
raber falan kimsaysal etki de hâsıl olacaktır.
Daha evvelce yapdnuş -olan pek çok sayıda
deney bu kanunun bozulduğunu hiçbir
zaman bana göstermemiştir. O zaman, bir-
birine bu derece değişmez şekilde bağh iki
olayı aynı ifade ile beyan edebileceğime
kanaat getirmişimdir.

Bana: cereyan geçiyor mu ? diye sorulsa,
bunun: falan mekanik etki hâsd olacak mı?
mânasına geleceğini anlamış olabilirim,
fakat şöyle de anhyabilirdim: acaba falan
kimyasal etki hâsıl olacak mı? O halde
gerek mekanik etkinin gerekse kimyasal
etkinin varlığını gerçeklemek elimdedir,
hangisini gerçekliyeceğimin önemi yoktur,
zira her iki halde de cevap aynı olacaktır.

Ya bir gün kanunun yanlış olduğu
meydana çıkarsa? Ya iki mekanik ve kim-
yasal etki arasındaki ahengin her zaman
sabit olmadığı görülürse? O gün, ağır bir
karışıldığı ortadan kaldırmak üzere, bilim
dilini değiştirmek gerekecektir.

Peki sonra ne olacaktır? Zannediliyor
mu ki günlük hayatın olaylarım ifade
etmekte kullanılan bayağı dil, bu gibi şüphe
ve karışıklıklardan âridir?

2 Q 3 BÎLÎMİN DEÛERİ

Açaba bundan, günlük hayat olaylarının
gramercilerin eseri olduğu sonucu çıkarılabilir mi?

Bana soruyorsunuz: akım var mı? Ben
de mekanik etki var mı diye araştırıyorum,
onun varlığını tesbit ediyor ve cevap veri-
yorum: evet, akım var. Tabiî bu, mekanik
etki ile beraber kimyasal etkinin de bulun-
duğu mânasına gelir. Şimdi, imkânsızı müm-
kün kabul ederek, doğru olduğuna inandı-
ğımız kanunim yanlış çıktığım ve bu halde
kimyasal etkinin varolmadığım tasavvur
edelim. Bu hipotezde birbirinden farklı iki
olay bulunacaktır: biri doğrudan doğruya
gözedenen olaydır ve hakikattir, öteki ise
bir netice olarak çıkan olaydır ve yanlıştır.
İstersek ikinciyi de bizim icadetmiş olduğu-
muzu söyliyebiliriz. öyle ki bilim olayının
yaradılışında insamn şahsi emeğinin payı
hataya müncer oluyor.

Fakat söz konusu olayın yanlış olduğunu
söylememiz, acaba onun zekâmızın hür ve
keyfî bir icadı veya kılık değiştirmiş bir
itibar olmamasından ötürü değil midir ?
Bu takdirde olay ne doğru ne yanlış sayı-
lırdı. Olay gerçeklenebilirdi. Ben bu gerçek-
lemeyi yapmamış olmakla beraber yapabi-
lirdim. Eğer yanlış bir cevap verdirme, bu,
yegâne sırn bile tabiatı sorguya çekmeksizin,
çok acele cevap vermeyi istemekten ileri
gelirdi.

Bir deneyden sonra, bilim olayım mey-

BİLİMİN DEĞERİ 209
dana çıkarmak üzere, anzî hatalarla sis-
tematik hatalan düzeltirsem, durum yine
aynı olur; bilim olayı asla ham olayın diğer
bir dile çevrilişinden başka bir şey olmaya-
caktır. Saat şu kadardır dediğimi zaman,
kısa bir tarzda şunu ifade etmiş olurum:
saatimin gösterdiği zamanla falan veya
filân yıldızın meridiyenden geçiş anı arasın-
da falan münasebet vardır. Bu dil itiban
bir kere herkes taralından kabul edilikten
sonra bana, saat kaç? diye sorulsa, evet
veya hayır cevabım vermek benim elimde
olmıyacaktır.

Sondan bir evvelki basamağa geçelim:
tutulma, Newton kanunlarından çıkarılan
cetvellerin verdiği saatte olmuştur. Bu da
Gök Mekaniğini iyi bilenler yahut sadece
Astronomlar tarafından hesaplanmış cetvel-
lere sahip bulunanlar için pek açık bir dil
itibarıdır. Bana soruluyor: tutulma olayı
tahmin edilen saatte oldu mu? Zaman cet-
vellerini karıştırıyorum, tutulmamn saat
dokuzda olacağının haber verildiğini görü-
yorum ve sorunun aslında şu olduğunu anlı-
yorum: tutulma saat dokuzda oldu mu?
Yine hükümlerimizde değiştirilecek hiçbir
şey yoktur. Bilim olayı, kullanışlı bir dile
çevrilmiş ham olaydan ibarettir.

Gerçi son basamakta işler biraz değişi-
yor. Yer dönüyor mu ? Acaba bu, gerçek-
lenebilir bir olay mıdır? Galile ile Büyük

Bilimin aeğeri — 14

2i Q BÎLÎMİN DEGERÎ

Engizisyoncu, bu konuda anlaşmak için,
duyulannm şahadetine baş vurabilirler miydi?
Onlar bilâkis görünüşler üzerinde aym fikir-
de idiler ve üstüste yığılan deneyler ne
olursa olsun, görünşler üzerinde daima
ittifak edecekler fakat bunların açıklanma-
sında hiçbir zaman uyuşamıyacaklarch. Hattâ
bunun içindir ki onlar bilimsel değeri pek
az olan münakaşa yollarına sapmak zorunda
kalmışlardır.

îşte ben de bunun için, onların gözle-
nen olay üzerinde ittifak halinde oldukla-
rına kani bulunuyorum: ikisi arasında mü-
nakaşa konusu olan yerin dönmesi üe, bu
ana kadar gözden geçirmiş olduğumuz ham
olaylara yahut bilim olaylarına aym ismi
vermeye hakkımız yoktur.

Yukarda geçenlere bakılınca, ham ola-
yın bilim-dışı olup olmadığım araştırmak
lüzumsuz görünüyor, zira ne bilim olayı
olmaksızın bilim, ne de ham olay olmak-
sızın bilim olayı var olabilir, çünkü birin-
cisi ikincisinin tercümesinden başka bir şey
değildir.

Buna göre bilginin bilim olayım yarat-
tığım söylemeye hakkımız var mı? Bir kere
bilgin olayım hiç yoktan yaratmaz, çünkü
onu ham olayla imal eder. Dolayısiyle onu
hür olarak ve istediği gibi de yapamaz. İşçi
ııekadar mahir olursa olsun, hürriyeti, elinde
yuğurduğu ilk maddenin özellikleriyle
sınırlanmıştır.

BİLİMİN DEĞERİ 2 1 1

Esasen bilim olaynın böyle hür olarak
yaratılışından bahsetmekle ve tutulma ola-
yında saatiyle faal bir rol oynıyan astronomu
buna örnek olarak göstermekle ne demek
istiyorsunuz ? Tutulmamn saat dokuz da
olduğunu mu söylemek sitiyorsunuz? Eğer
astronom bu olayın saat 10 da olmasım
isteseydi, saatini bir saat ilerletmesi yeterdi.

Fakat astronom, böyle fena bir şaka
yapmakla, şüpheli bir harekette bulunmuş
olurdu. Kendisi bana: tutulma saat dokuz-
da oldu dediği zaman, ben, saat dokuzun
sarkaçlı saatin ham gösterisinden, bilinen
birtakım düzetmeler yardımiyle, çıkarılmış
zaman olduğunu anlıyorum. Eğer bu zat
bana sadece ham neticeyi verdiyse, yahut
alışılmış kaidelere aykırı düzeltmeler yap-
tıysa, bana haber vermeksizin uyuştuğumuz
dili değiştirmiş demektir. Eğer aksine bana
haber vermişse, şikâyete hakkım yoktur,
fakat bu da yine aynı olayın başka bir dille
ifadesi demektir.

Sözün kısası, bilginin bir olayda yaratmış
olduğu şey, bu olayı ifade ederken kullandığı
dildir. Bilgin bir olayı önceden tahmin ederken
bu dili kullanacaktır ve aynı dili konuşup anh-
yabileri kimseler için, onun tahmini her türlü
karışıldıktan âridir. Zaten, tahmin bir kere öne
sürüldükten sonra bunun gerçeklenip gerçek-
lenmemsi tabiî onun elinde değildir.

Şimdi B Leroy'nın tezinden geriye ne

2 1 2 BlLÎMjN DEĞERİ

kalıyor? Şu kalıyor: bilgin, gözlenmeye değer
olayları seçmekle faal bir müdahalede bu-
lunmuş olur. Tek başına bir olayın hiçbir
önemi yoktur; bir olay, ancak başka olay-
ların önceden tahminine yanyabilir gibi
göründüğü anda önem kazanır; yahut da
bu olayın vukuu önceden tahmin edildik-
ten sonra, gerçeklenmesi bir kanunu teyit
etmelidir. Bu şartlara uyup bilimde zikre-
dilme hakkım kazanan olayları kim seçecek-
tir? Bilginin serbest faaliyeti.

Hepsi bu kadar değil. Bilim olayı, bir
ham olayın belli bir dile çevrilmesidir, de-
dim; buna her bilim olayının birçok sayıda
ham olaylardan teşekkül ettiğini de i|âve
etmeliydim. Yukarda zikrettiğim misaller
bunu oldukça açık bir şekilde göstermek
tedir.

Söz gelimi tutulma amnda saatim a zamanını
göstermiş olsun, açılım başlangıcı olarak
aldığımız belli bir yıldızın meridiyenden
son geçişinde saat 0 yı; aynı yıldızın
sondan bir önceki geçişinde de y yı
gösteriyordu. îşte elimizde birbirinden
farklı üç olay (gerçi bunlardan her birinin
zamandaş iki ham olaydan çıkmış olduğu
hatırlatılabiür ; fakat bu noktayı geçiyorum).
Bunların yerine şöyle diyorum: tutulma

a— 8
sat 24 p—^ da olmuştur. Böylece üç olay tek
bir bilim olayında taplanmış bulunuyor. Bir-

BİLİMİN DEĞERİ 2 1 3

birinden farklı üç zamanda saatimde okudu-
ğum a, p, y, anlarının bence ilgisiz olduğu ve
ilgi verici tek şeyin bu üç nicelik arasındaki
(X *" B -5 kombinezonundan ibaret bulunduğu
p — r
hükümüne varmış oldum. îşte bu hükümde ze-
kâmın serbest faaliyeti yeniden göze çarpıyor.

Fakat böyle yapmakla kuvvetimi tü-
g 8 ketmiş oldum: artık bu 3 kombinezonu-
P— T

nun filân veya falan değere sahip olma-
sını temin etmek elimde değildir, çünkü
bana birer ham olay olarak sunulan a, 0,
Y değerleri üzerine hiçbir tesir yapamam.

Kısaca olay olaydır. Eğer olayların ön-
ceden tahmine elverişli olduğu görülürse, bu,
bizim hür faaliyetimizin bir eseri değildir.
Ham olayla bilim olayı arasında kesin bir
sımr yoktur; ancak filân olay ifadesinin
falamnkinden daha ham yahut aksine,
daha bilimsel olduğu söylenebilir.

4. — «Adcılık» ve «Evrensel envaryan»
Eğer olaylardan kanunlara geçersek,

bilginin hür faaliyetinin bunda çok daha
büyük bir payı olacağı açıktır. Acaba B. Leroy
bu payı aşın derecede büyütmüyor mu?
Şimdi bunu inceliyeceğiz.

Bir kere getirdiği misalleri hatırhyahm.
Fosfor 44° de erir, dediğim zaman bir
kanun beyan ettiğimi sanıyorum; ashnda
bu fosforun tanımından ibarettir; fosforun

2 1 4 BtltMÎN DEĞERÎ

bütün özelliklerine sahip olduğu halde 44°
de erimıyen bir cisim keşfedileseydi, kendi-
sine başka bir isim verilirdi ve kanun yine
doğru olarak kalırdı.

Bunun gibi, cisimler serbest düş-
mede zamamn karesiyle orantılı mesafeler
katederler, dediğim zaman serbest düşünmenin
tanımından başka bir şeyi söylemiş olmam.
Ne zaman bu şart sağlanmazsa düşmenin
serbest olmadığım söyliyebiiirim, neticede
kanun hiçbir zaman bozulmuş olmaz.

Kanunlar bundan ibaret kaldıkça, önce-
den tahmine yarıyamıyacakları açıktır, do-
layisiyle onlar, gerek bilgi vasıtası olmak,
gerekse bir faaliyet prensibi olmak bakı-
mından hiçbir şeye yaramıyacaklardır.

Fosfor 44* de erir dediğim zaman şunu
kastediyorum: filân veya falan özeliğe (söz
gelimi fosforun erime noktası müstesna,
bütün özeliklerine) sahip olan her cisim
44° de erir. Bu şekilde anlaşılırsa, ileri sürdü-
ğüm önerme gerçekten bir kanundur ve
böyle bir kanun bana faydalı olabilir,
zira bu özelliklere sahip olan bir cisme ras-
larsam, onun 44° de eriyeceğini tahmin
edebilirim.

Şüphesiz bir gün kanunun yanlış olduğu
keşfolunabilecektir. O zaman kimya ders
kitaplarında şu satırlar okunacaktır: «Kimya-
cıların uzun zaman fosfor ismi altında biri-
birine karıştırdıkları iki cisim vardır ! bu iki

BİLİMİN DEĞERİ 215
cisim ancak erime noktalariye biribirinden
farkeder». Böylece kimyacıların iki cismi
önceden ayırt edemedikleri halde sonraları
biribirinden ayırmaları ilk defa vâki olmıya-
•caktır; meselâ neodimle prazeodim de uzun
.zaman didim ismi altında bir tutulmuştu.

Kimyacıların fosforun başına bu gibi
maceralar gelmesinden korktuklarım sanmı-
yorum. Böyle bir şey olsa bile, iki cismin
aynı yoğunluğa, aynı özgül ısıya, v. s, ye
sahip olmaması muhtemeldir, öyle ki meselâ
yoğunluğu ihtimamie tâyin ettikten sonra,
erime noktası kestirilebilecektir.

Zaten ne ehemmiyeti var; ortada bir
kanun bulunduğuna ve bu kanunun, ister
•doğru ister yanlış olsun, bir genelemeye
indirgenmediğine dikkat etmek yeter.

Buna karşı: her ne kadar yeryüzünde
fosforun diğer bütün özelliklerine sahip
olduğu halde 44° derecede erimiyen bir cisim
tanımıyorsak, öteki gezegenler üzerinde böyle
bir cismin bulunup bulunmadığım da bil-
miyoruz, denebilir mi? Şüphesiz bu iddia
söz götürebilir; o zaman yukarda bahis
konusu olan ve yeryüzünde oturan bizlere
faaliyet kaidesi hizmetini gören kanunun
bilgi bakımından hiçbir genel değere sahip
bulunmadığı ve bütün alâkayı bizi şu küre
üzerinde tutan tasadüfe borçlu olduğu hük-
müne varılacaktır. Bu mümkündür, takat
bu takdirde, kanun . bir itibara müncer

2Q4 BİLİMİN DEOERİ

olduğu için değil, sadece yanlış olduğu içini
kıymetten düşecektir.

Cisimlerin düşmesi konusunda da du-
rum aynıdır. Eğer talan veya filân şartiar
içinde düşmenin olası derecede serbest yahut
yaklaşık olarak serbest olacağım bilmiyor-
sam, Gaiile kanunlarına uygun olarak:
vukua gelen düşmelere serbest düşme adım
vermiş olmam hiçbir işe yaramıyacaktır..
Bu da yine doğru veya yanlış olabilen bir
kanundur, fakat bir itibara indirgenmez.

Varsayayım ki astronomlar gök cisim-
lerinin Newton kanunua tam olarak uyma-
dığım keştetmiş olsunlar. O zaman onlar
şu iki durumdan birini seçmek zorunda,
kalacaklardır : ya çekim kuvvetinin
uzaklahklann karesiyle ters oranlı olarak
değişmediğini söyliyecekler, yahut da çekim
kuvvetinin gök cisimleri üzerine tesir eden»
yegâne kuvvet olmadığım, mahiyeti başka
olan bir kuvvetin de ona eklendiğini soy-
liyeceklerdir.

ikinci halde, Newton kanunu çekim
kuvvetinin tarifi olarak mütalâa edile-
cektir. Bu ise adcının takındığı tavır
olacaktır. İki durum arasındaki seçim
serbest kalıyor, ve sırf kullanışlı olmak
mülâhazasiyle yapıhyor. Böyle olmakla be-
raber bu mülâhazalar çok defa o derece
kuvvetli oluyor ki pratikte bu hürriyette»
pek az şey elde kalıyor.

BİLİMİN DEĞERİ 2 1 7

(1) Gök cisimleri Ncwton kanununa
«yar, önermesini ikiye parçahyabiliriz: (2)
Çekim kuvveti Newton kanununa uyar,
(3) Çekim kuvveti gök cisimleri üzerine
tesir eden tek kuvvettir. Bu halde (2) öner-
mesi bir tariften başka birşey değildir ve
deneyin kontrolü dışına çıkar ; o zaman bu
kontrol (3) önermesi üzerine icra edilecektir.
Böyle olması da lâzımdır, çünkü (1) bileşke
önermesi gerçeklenebilir olan olaylan önce-
den tahmin etmektedir.

Bu sunilikler sayesindedir ki, bilginler,
farkında olmadıkları bir adcılık yardımiyle.
kanunlar üzerine prensipler denen şeyleri kur-
muşlardır. Bir kanun yeteri kadar deneyle
teyit edildiği zaman, iki durum kabul ede-
biliriz: ya bu kanunu topluluk içinde kendi
.haline bırakırız. O zaman kanun arasız ger-
çeklemelere tabi olacak ve nihayet kendisinin
yaklaşık olduğu meydana çıkacaktır. Yahut
da kanun, önerme muhakkak doğru olacak
•şekilde birtakım itibarlar kabul edilerek,
bir prensip mertebesine yükseltilir. Bunun için
-hep aym yolda hareket edilir. İlk kanun
iki A ve B ham olayı arasında bir bağıntı
ifade ediyordu; bu iki ham olay arasına
mücerret bir G aracısı ithal edilir. Bu aracı az
çok muhayyeldir, (söz gelimi geçen misalde
•el ile tutulamaz birşey olan çekim kuvveti
böyle bir cevherdi). O zaman A ile G ara-
sında kesin varsayabileceğimiz bir bağıma

"218 BİLİMİN DEĞERİ

bulunur: bu, prensiptir; C ile B arasında dat
bir bağıntı vardır, bu da her zaman gerçek-
lenebilir bir kanun olarak kalır.

Bundan böyle âdeta billûrlaşmış olan
prensip, artık deneyin kontroluna tabi tutulmaz.
O ne doğru, ne de yanlıştır, sadece kullanış-
lıdır.

Bu şekilde hareket etmenin çok defa fay-
dalı olduğu görülmüştür, fakat pek açık-
tır ki eğer bütün kanunlar prensip şekline dö-
nüştürülseydi, geriye bilim namına bir şey
kalmazdı. Her kanun bir prensibe ve bir
kanuna parçalanabilir, fakat açık olarak gö-
rülüyor ki, bu parçalama ne kadar uzağa
götürülürse götürülsün, geriye daima kanun-
lar kalacaktır.

O halde adcılığın da sınırları vardır,
işte B. Leroy'mn mütalâaları harfi harfine-
tatbik edilecek olursa, bu cihet unutulabilir.

Bilimlere acele bir göz atmak, bu sınır-
ların nelerden ibaret olduğunu bize daha iyv
anlatacaktır. Adcı durum, ancak kullanışlı
olduğu zaman yerindedir; o acaba ne zamana
kullanışlı olur?

Deney bize cisimler arasındaki bağıntı-
ları bildirir; bu , ham olaydır; bu bağıntılar
son derece dolaşıktır. Doğrudan doğruya -A.
cismiyle B cismi arasındaki bağıntıyı göz
önüne alacak yerde, aralarına bir aracı olarak
uzayı ithal ediyoruz. Bundan sonra birbirin-
den farklı üç bağıntıyı ele alıyoruz: A cis-

BİLİMİN DEĞERİ 2 1 9

miyle uzayın A' şekli arasındaki bağıntı, B
«cismiyle uzayın B' şekli arasındaki bağıntı,
A' ve B' şekilleri arasındaki bağıntı. Bu dolam-
baçlı yol niçin daha faydalıdır? Çünkü
A ile B arasındaki bağıntı karışıktı, fakat
basit olan A' B' arasındaki bağıntıdan az
farkediyordu. öyle ki bu karışık bağıntı ye-
rine A' ile B' arasındaki basit bağıntı ile bir
yandan A ve A', öte yandan da B' ve B ara-
sındaki farkların çok küçük olduklarım bil-
diren başka iki bağıntı konulabilir. Sözgelimi
A ile B hafifçe şekil değiştirerek hareket
-eden iki tabiat cismiyse, şekil değiştirmiyen
iki A' ve B' şekli göz önüne alırız. Bu A'
~ve B' şekillerine ait hareket kanunları çok
basit olacaktır; bunlar geometride bilinen
kanunlardır. Sonra buna, A' dan daima çok
az tarkeden A cisminin ısı tesiriyle genişle-

miş olduğunu ve esneklik tesiriyle de eğil-
diğini ilâve ederiz. Bu genişleme ve eğilme-
ler, sırf çok küçük oldukları için, zekâmızca
incelenmesi nispeten kolay olan şeylerdir.
Bir de cismin hareketiyle, genişlemesi ve
«eğilmesi aym bir ifade içinde toplanmak
istense, ne kadar büyük bir dil karışıhğına
yol açılacağı tasavvur edilsin!

A ile B arasındaki bağıntı ham bir ka-
nundur ve parçalara bölünmüştür; şimdi eli-
mizde A ile A' nün; B ile B' nün müna-
sebetlerini ifade eden iki kanunla A' ve B' ara-
sındaki münasebeti ifade eden bir rpensip

"220 BİLİMİN DEĞERİ

var. İşte bu prensibler topluluğuna geometri
deniyor.

İki tembihte daha bulunacağım. Elimizde
A ve B cisimlerine ait bir bağıntı var, bu-
nun yerine A' ve B' şekilleri arasındaki bir
münasebeti koyduk; fakat aym A' ve B*
şekilleri arasındaki aym münasebet yerine
A ile B den tamamiyle farklı olan başka iki
A* ve B* cisimleri arasındaki bir münasebet
konulabilirdi. Ve bu birçok tarzda yapılabilir.
Eğer prensiplerle geometri icadedilmemiş olsay-
dı, A ile B arasındaki bağınıtı incelendikten*
sonra, A* ve B* arasındaki münasebetin in-
celenmesine yeniden ve menşeden başlamak
gerekirdi. İşte bunun için geometri bu kadar
kıymetlidir. Geometrik bir bağıntı, ham
halde mütalâ edildiği zaman mekaniğe ait
olması lâzımgelen bir bağıntının yerini fay-
dalı bir şekilde alabileceği gibi, optiğe v. s.
ait olması lâzımgelen başka bir bağıntının*
da yerini alabilir.

Bu hal geometrinin denel bir bilim ol-
duğunu ispat eder denilmesin; geometri pren-
siplerini, çıkarıldıkları kanunlardan ayırmakla,
bizzat geometriyi de kendisini doğuran bilim-
lerden suni bir şekilde ayırmış oluyorsunuz,
öteki bilimlerde de prensipler vardır, fakat bu'
onlara denel bilimler adım vermemize mâni
değildir. , •

Şunu da kabul etmek lâzımdır ki suni
olduğu iddia edilen bu ayırmayı yapmamak

BİLÎMÎN DECERÎ 2 2 1

zordu. Katı cisimler kinematiğinin geometri-
nin doğuşunda oynadığı rol malûmdur; buna
bakarak geometrinin denel kinematiğin bir
•dalından başka bir şey olmadığım mı söyle-
melidir? Aslında ışığın bir doğru üzerinde
yayılması kanunları da geometri prensiplerinin
teşekkülüne yardım etmiştir. O halde geom-
metriye hem kinematiğin hem de optiğin birer
-dalı göziyle bakmak mı lâzımdır? Ayrıca
şunu da hatırlatayım ki, geometrinin asü
konusu olan öklit uzayımız, zihnimizde ev-
velden yerleşmiş bulunan ve gruplar adım
taşıyan birkaç tip arasından, sırf daha
kullanışlı olması sebebiyle seçilmiştir.

Mekaniğe geçersek, menşei geometrinin-
kine benziyen büyük prensipler görürüz, fakat
bunların tesir sahaları daha küçük olduğun-
dan, kendilerini asıl mekanikten ayırmaya
v̂e bu bilime dedüktif göziyle bakmaya sebep

yoktur.
Nihayet fizikte prensiplerin rolü daha fazla

azalmış bulunur. Gerçekten bu bilimde prensip-
ler ancak faydalı görüldüğü zaman ithal
•edilmiştir. Halbuki onlar ancak az sayıda
oldukları ve her biri pek çok sayıda kanu-
nun yerine geçtiği için faydalıdırlar. O halde
bu prensiplerin sayılarım artırmaya lüzum yok-
tur. Esasen bir sonuca varmak gereklidir,
bunun için de tecrit sahasım terketmek
ve gerçeklelikle temasa geçmek lâzımdır.

îşte adcılığın dar sınırlan bunlardır.

" 2 2 2 BİLİMİN DEĞERİ

Böyle olmakla beraber B. Le Roy bu
konu üzerinde durmuş ve soruyu başka bir
şekilde ortaya atmıştır.

Mademki kanunlarımızın ifadedsi kabul
ettiğimiz itibarlarla değişebiliyor ve bu iti-
barlar kanunların tabiî bağlanm dahi
tadil edebiliyor, acaba bu kanunlar toplu-
luğu içinde itibarlardan bağımızsız olan ve
âdeta bir evrensel ervuaryan rolünü oynıya-
bilecek durumda bulunan bir şey var mıdır?

Meselâ bizimkinden farklı bir âlemde
terbiye görmüş olan ve öklit dışı bir geo-
metri yaratmaya sürüklenen muhayyel var-
lıklar tasavvur edilmiştir. Eğer bunlar, son-
radan birdenbire bizim âlemimize getirilmiş
olsalardı, bizimle aym kanunları görecekler
fakat onları büsbütün başka bir tarzda ifade
edeceklerdi. Aslında, iki ifade arasında
müşterek bir şeyler bulunacaktı, zira bu
varlıklar henüz yeter derecede bizden farklı
değillerdir. Daha acaip varlıklar da tahayyül
edilebilir, böylece iki ifade sistemi arasın-
daki müşterek kısım gittikçe daha tazla
daraltılmış olur. Acaba bu daralış sıiıra
doğru varacak mıdır, yoksa aradığımız
evrensel envaryanı teşkil edecek olan ve
daha fazla indirgenemiyen bir artık kalır
mı?

Soru belginleştirilmeye muhtaçtır. İfâde-
lerdeki bu müşterek kısmın kelimelerle ifade
edilmesi isteniyor mu? Bu takdirde bütün

BİLİMİN DEĞERİ 223
dillerde ortak olan birtakım kelimelerin bu-
lunmıyacağı açıktır, ve biz de hem bizim
taratinmızdan hem de yukarda bahsettiğim
muhayyel geometriciler tarafından anlaşda-
cak bilmem hangi evrensel envaryanı inşa
etmek iddiasına kalkışamayız; nasıl ki
Fransızca bilmiyen Almanlar ve Almanca
bilmiyen Fransızlar tarafından anlaşılabile-
cek bir cümle de kuramayız. Fakat elimizde
Fransızca ifadeleri , Almancaya çevirmemize
ve bunun aksine elverecek sabit kurallarımız
vardır. Gramerlerle sözlükler bunun için
yapılmıştır. İşte öklit dilini öklit -dışı dile
çevirmek için de sabit kurallar vardır, olmasa
büe bu yapılabilir.

Hattâ ortada ne tercüman, ne sözlük
olmasa Almanlarla Fransızlar yüzyıllarca ayrı
âlemlerde yaşadıklatn sonra ansızın temasa
gelse, zannediliyor mu ki Alman kitapları-
nın bilimiyle Fransız kitaplarındaki arasmda
müşterek hiçbir şey olmıyacaktm Tıpkı
Amerika yerlilerinin ispanyolların gelişin-
den sonra, galiplerinin dilini anlayışı gibi,
Fransızlarla Almanlar da nihayet anlaşa-
caklardır.

Fakat, denecektir, Fransıalann Almanca
öğrenmeksizin Almanları anlayabilecek-
lerine tabiî şüphe yoktur, çünkü ikisi de
insandır. Birer insan olmadıkları halde,
bizim muhayyel Öklit-dışı varlıklarınızla
anlaşmak elimizdedir, çünkü onlar ne de

"224 BİLİMİN DEĞERİ

olsa insanî bir şey muhafaza etmiş buluna-
caklardır. Fakat herhalde minimum bir in-
sanlık payının zaruri olduğu söylenecektir.

Bu mümkündür, fakat şuna işaret ede-
ceğim ki öklit-dışı varlıklarda bakî kalmış
olan bu azıcık insanlık, sade onların dilini
biraz tercüme etmeye değil, onların tekmil
dilini tercümeye yetecektir.

Bu hususta bir minimum lâzım oldu-
ğunu ben de kabul ediyorum. Bizim madde
dediğimiz şeyin molekülleri arasına nüfuz
etmiş olan fakat bü madde üzerine hiçbir
tesir yapmadığı gibi madde taraündan da
bir tesire mâruz bulunmayan bilmem hangi
akışkanın mevcut olduğunu varsayayım.
Birtakım varlıkların bu akışkanın tesirine
karşı duyarlı, bizim maddemizin tesirine
karşı duyarsız olduklarım da varsayayım.
Apaçıktır ki varlıkların bilimi mudak su-
rette bizimkinden farklı bulunacak ve bu
iki bilime ortak bir «envaryan» aramk
lüzumsuz olacaktır. Yahut da bu varlıkların
bizim mantığımızı kabul etmedikleri ve
meselâ çelişme prensipini inkâr ettikleri var-
sayılabilirdi.

Fakat gerçekten bu gibi hipotezleri
incelemenin ilgi verici olmadığım zanne-
diyorum.

Ancak, acaipliği bu derece ileri götür-
mez, duyulan bizimlilerine benziyen, aynı
izlenimleri duyan ve bizim mantığımızın

BİLİMİN DEĞERİ 2 2 5

prensiplerini kabul eden muhayyel varlıklar
ithal edersek, onların kullandığı dilin,
bizimkinden ne kadar farklı olursa olsun,
dilimize tercüme edilebilir olacağı hükmüne
varırız.

Halbuki böyle bir tercüme imkânı,
bir envaryanm varlığını icabettirir. Tercüme
etmek demek, gerçekten bu envaryanı mey-
dana çıkarmak demetir. Nitekim kriptog-
rafik bir vesikayı çözmek det harflerin
yerleri değiştirildiği zaman, bu vesikada de-
ğişmez kalan şeyin araştırılması demektir.

Acaba bu envaryanm mahiyeti nedir?
Şimdi bunu anlamak kolaydır ve bir kelime
bize yetecektir. Envaryan olan kanunlar
ham olaylar arasındaki bağıntılardır, halbuki
«bilim olayları» arasındaki bağıntılar daima
birtakım itibarlara tabi kalmaktadır.

BÖLÜM XI

Bilim ve Gerçeklik

5. — Olumsallık ve determinizm

Burada tabiat kanunlarının olumsallığı
sorusundan bahsetmek niyetinde değilim.
Bu sorunun çözülemez olduğu açıktır ve
üzerinde pek çok şey yazılmıştır.

Yalnız, bu olumsallık kelimesine çe-
şitli mânalar verilmiş olduğuna ve bunları
ayırdetmenin çok faydalı olacağına işaret
etmek isterim.

Herhangi bir özel kanunu gözden ge-
çirirsek, onun ancak yaklaşık olduğuna
peşinen emin olabiliriz. Hakikaten bu ka-
nun denel gerçeklemelerden çıkarılmıştır,
bu gerçeklemeler ise ancak yaklaşık olabi-
lirlerdi. Daha belgin ölçülerin bizi formül-
lerimize yeni terimler ilâve etmek zorunda
bırakmasını her an beklemeliyiz; meselâ
Maryot kanunu için durum böyle olmuştur.

Fazla olarak, her hangi bir kanunun
ifadesi mudaka noksandır. Bu ifade, veril-
miş bir sonurtuyu hâsıl edecek olan bütün
önertileri kapsamalıdır. Her şeyden önce

BİLİMİN DEĞERİ 227
yapılacak deneyin bütün şardnnı yazmam
gerekirdi, o zaman kanun şöyle ifade edi-
lirdi: eğer bütün şartiar sağlanacak olursa
filân olay vukua gelecektir.

Fakat ancak tekmil evrenin t anındaki
hali tasvir edildiği takdirde, bu şardardan
hiç birisinin unutulmadığma emniyet geti-
rebilir; gerçekten bu evrenin bütün kısım-
ları t + dt anında vukua gelecek olay üzerine
az veya çok tesir yapabilir.

Halbuki böyle bir tasvir edişin kanunun
ifadesinde yer alamıyacağı açıktır; zaten
bu yapılmış olsa büe, kanun tatbik edile-
mez hale gelecekti; eğer bütün bu şartiarın
bir arada bulunması istenseydi, belli bir
anda hepsinin birden gerçeklenmesi ihtimali
pek az olurdu.

O halde, esaslı bir şartın unutulup
unutulmadığma hiçbir zaman emin olamı-
yacağımız için, filân veya falan şardar gerçek-
lendiği takdirde filân olay vukua gelecektir,
diyemeyiz; sadece şu kadarım söyliyebiliriz:
filân veya falan şartlar gerçeklendiği takdirde,
filân olayın yaklaşık olarak vukua gelmesi
ihtimal içindedir.

Bilinen kanunlar içinde en az kusurlu
olan çekim kanununu ele alalım. Bu ka-
nun gezeğenlerin hareketlerini önceden
tahmin etmemize elverir. Meselâ Satürn'ün
yörüngesini hesaplamak için onu kullana-
cak olursam, yıldızların tesirini ihmal ede-

2 2 8
SİLİMİN DEÛERİ

rim, böyle yapmakla aldanmamış oldu-
ğuma eminim, zira bu yıldızların, tesirleri
duyulamıyacak kadar uzak olduğunu bili-
yorum.

Buna göre, filân saatte Satürn'ün koor-
dinatiannm falan veya filân şuurlar arasında
bulunacağım, hemen hemen pekin ola-
rak söyliyebilirim. Acaba bu pekinlik mut-
lak mıdır?

Evren içinde, bilinen bütün gök cisim-
lerinden çok daha büyük olan ve tesiri
uzak mesafelerden duyulabilen heybetli bir
küde bulunamaz mı ? Bu küde muazzam
bir hıza sahip olabilir, ve bizden çok uzak
larda seyrettiği için bu ana kadar tesiri tara-
fımızdan hissedilmediği halde, şimdi ansızın
yakınımızdan geçmiş olması mümkündür.
Muhakkak ki böyle bir gök cismi, güneş
sistemimizde tahmin edemiyeceğimiz kadar
muazzam tegayyürler hâsıl edecektir. Yapa-
bileceğimiz tek şey, böyle bir halin tamamen
ihtimal dışı olduğunu söylemekten ibarettir.
Böylece, Satürn yaklaşık olarak gökyüzünün
filân noktasında bulunacaktır, diyecek yerde
şöyle Söylemekle kanaat etmeliyiz :
Satürn'ün yaklaşık olarak gökyüzünün filân
noktasında bulunması olasıdır. Bu olasıhk
pratikte pekinliğe denk olmakla beraber,
yine bir olasılıktır.

Bütün bu sebeplerden dolayı her özel
kanun ancak yaklaşık ve olası olabilecektir.

BİLtMÎN DSGEBİ 2 2 *

Bilginler hiçbir zaman bu hakikati bil-
memezlikten gelememişlerdir ; yalnız, bilgin*
ler, haklı veya haksız olarak, her kanunun
yerini daha yaklaşık ve daha olası bir ka-
nunun alabileceğine inanırlar; bizzat bu yeni
kanun da muvvakkat olacak, fakat aynı ha*
reket sonsuza kadar devam edebilecektir»
öyle ki, bilim, ilerlemekle, olasılık derecesi
gittikçe azalan kanunlara sahip olacak, ni-
hayet birgün yaklaşıldık kesinlikten ve ola-
sılık da pekinlikten istenildiği kadar az far-
kedecektir.

Eğer böyle düşünen bilginler haklı ol*
salardı, her kanun özel olarak alındığı takdir*
de olumsal diye sıfadandınlabilmekle beraber,
tabiar kanunlarının olumsal oldtığu mu
söylenmeliydi ? Yahut, tabiat kanunlarının
olumsallığı hükmüne varmazdan önce, bu
ilerlemenin bit sonu olması, - büginin gittikçe
artan bir yaklaşıklık derecesi ararken niha-
yet duraklaması ve belli bir sınırın ötesine
geçince tabiatta kapristen başka bir şeye
raslamaması temmenni edilmeli midir?

Bahsettiğim bu kavrayış tarzında (ki ben
buna bilim kavrayışı diyeceğim), her kanun
noksan ve muvakkat bir ifadeden başka bir-
şey değildir, ve kaba bir hayalini teşkil et*
tiği başka bir üstün kanuna birgün yerini
terketmek zorundadır. O halde hür bir ira-
denin müdahalesine yer kalmıyor demektir»

Bana öyle geliyor ki gazlann kinetik

"230 BİLİMİN DEĞERİ

teorisi, bu hususta dikatte değer bir örnek
sunacaktır.

Bilindiği gibi bu teroride, gazlann bütün
özelikleri basit bir hipotezle izah edilir;
tekmil gaz molekküllerinin büyük hızlarla
her yönde hareket ettiği ve doğrusal yörün-
geler takip ettiği varsaydır. Ancak bir mole-
kül kabın cidarları yakınından yahut başka
bir molekül yakınından geçerken bu yörün-
geler tegayyüre uğrar. Kabataslak olan du-
yularımızın bize müşahede ettirdiği etkiler,
ortalama etkiklerdir, ve bu ordamalarda aşırı
derecede büyük olan sapmalar biribirini
götürür, veya hiç değilse bunların biribirini
götürmemesi pekaz olasıdır; öyle ki gözle-
nebilir olaylar, Maryot ve Gay-Lussac ka-
nunları gibi basit kanunlara uyar. Fakat
sapmaların böyle biribirini götürmesi ancak
olası bir haldir. Molekküller durmadan yer
değiştirir ve bu sürekli yer değiştirmelerde
moleküllerin meydana getirdiği şekiller sı-
rayla mümkün olan bütün kombinezonlar-
dan geçer. Yalnız bu kombinezonlar sayıca
pek çoktur, hemen hepsi Maryot kanununa
uyar, içlerinden ancak bazıları bu kanundan
ayrılır. Bu gibi kombinezonlar da bir gün
gerçeklenecektir, yalnız kendilerini , uzun
zaman beklemek lâzımgelecektir; bir gaz
küdesi oldukça uzun bir müddet zarfında
gözlenseydi, muhakkak ki onun kısa bir
zaman için Maryot kanunundan saptığı

BİLİMİN DEĞERİ 2 3 1

görülecekti. Acaba ne kadar zaman bekle-
mek lâzımgelirdi? Bu hususta olası olan
yıllar sayısı hesaplanmak istenseydi, o kadar
büyük bir sayı bulunacaktı ki rakamları
sayısını yazmak için bile yine on tane kadar
rakam gerekecekti. Ne ehemmiyeti var! Sar
yının sınırlı olması bize yeter.

Burada bu teorinin değerini tartışmak
istemiyorum. Fakat kinetik teori kabul edi-
lecek olursa, Maryot kanununun olumsal bir
kanun olarak görüneceği açıktır, çünkü bir-
gün gelecek bu kanun artık doğru olmıya-
caktır. Böyle olmakla beraber, zannediliyor
mu ki kinetik teori taraftarları determinizme
düşmandır ? Katiyen. Onlar bilkâkis olayları
mekanizm yoliyle izah edenlerin en titizleri-
dir. Bu gibi kimselere göre moleküller adetâ
maddi yörüngeler takip eder ve ancak iyice
belli bir kanuna uyarak uzaklıkla değişen
kuvvelerin tesiriyle bunlardan sapar. O kim-
selerin sisteminde ne hürriyet için, ne tam
mânasiyle evrimci sayılacak bir âmil için,
ne de olumsal adım taşıyabilecek herhangi
birşey için en küçük bir yer kalmış değildir.
Herhangi bir karışıklığı önlemek üzere ilâve
edeyim ki, ortada Maryot kanununun bir
evrinmesi de yoktur; bilmem ne kadar yüzyıl
sonra bu kanun doğru olmaktan çıkacaktır;
fakat saniyenin muayyen bir kesri sonunda
kanun tekarar hakikat olacak ve yüzyıllar
boyunca hakikat olarak kalmakta devam
edecektir.

2 3 2 BİLİMİN DEGERÎ

Hazır bu evrinme kelimesini kullanmış-
ken bir anlaşmazlığı da ortadan kaldıralım-
Çok defa şöyle denir: kanunların bir evrin-
me geçirmediği ne malûm ! Birgün gelip de
onların karbon devrinde bugünkü gibi ol-
madıkları keşfedilmiyecek mi ? Acaba bu sözle
ne kasdedilmiş olur? Küremizin geçmiş hali
hakkında bildiğimizi sandığımız şeyleri bu-
günkü halinden çıkanyoruz. Bu çıkarma ise
bilindiği varsayılan kanunlar yardımiyle ya-
pılıyor. Kanun, önerti ile sonurtu arasında:
bir bağ olduğuna göre, hem önertiden sonur-
tunun çıkarılmasına yani geleceğin öncedeı*
tahminine, hem de sonurtudan önertiniı*
çıkarılmasına yani hale bakarak geçmiş hak-
kında hüküm vermeye elverişli olabilir. Gök
cisimlerinin bugünkü durumunu bilen astronom,.
Newton kanunu yardımiyle gelecekteki durum-
larını çıkarabilir, nitekim gezegenlerin hergün-
kü durumunu veren cetvelleri kurduğu zamaı*
bunu yapmış olur fakat aym astronom bu cet-
vellerden gezeğenlerin geçmişteki durumunu>
da çıkarabilir. Böylece yapabileceği hesaplar,.
Newton kanununun gelecekte doğru olmaktan,
çıkacağım gösteremez, zira kendisinin hareket*
noktası bizzat bu kanundur; bunun gibi aym
hesaplan kanunun geçmişte doğru olmadığım
da öğretemez. Gelecek zaman söz konsusu olun-
ca, eldeki cetvellerin birgün haleflerimiz tara-
lından kontrol edilmesi ve yanlışlıkların ortaya,
çıkması daima mümkündür. Fakat şahidi
bulunmıyan jeolojik geçmiş zaman söz ko-

BİLİMİN DEĞERİ 2 3 3

nüsü olursa, hesapların sonuçlan, şimdiki
zamandan geçmişi çıkarmaya çalıştığımız bü-
tün spekülâsyonlarda olduğu gibi, tabiadan
icâbı, her çeşit kontrolün dışında kalırlar,
«öyle ki tabiat kanunlarının karbon devrinde
şimdiki zamanın aynı olup olmadığım hiç
bir zaman bilemeyiz, zira o çağ hakkında
-ancak kanunların daimî olduğu hipotezinden
kalkarak bulduğumuz şeyleri biliyoruz.

Belki de bu hipotezin çelişik sonuçlara
•götürdüğü söylenecek ve kendisini terketmek
mecburiyeti hâsıl olacaktır. Nitekim, hayatın
menşei söz konusu olunca, yeryüzünde daima
yaşıyan varlıkların bulunduğu hükmüne
varılabilir, zira bugünkü dünya bize daima
iayatm hayattan çıktığım gösteriryor; bunun
gibi yeryüzünde daima yaşıyan varlıkların
mevcut olmadığı hükmü de çıkarılabilir,' zira
bugünkü fizik kanunlarının küremizin bu-
günkü haline tatbiki, bir zamanlar bu küre-
nin hayatı imkânsız kılacak derecede sıcak
olduğunu bize öğretiyor. Fakat bu nevi çe-
lişmeler iki şekilde daima ortadan kaldırıla-
bilir: ya bugünkü tabiat kanunlarının bizim
kabul etmiş olduğumuz kanunlara tamamen
uygun olmadığı varsayılabilir; yahut da bu-
günkü halde tabiat kanunlarının kabul et-
miş olduğumuz kanunlara uyugn olduğu,
fakat bunun geçmiş devirler için her zaman
doğru bulunmadığı varsayılabilir.

Tabiat kanunları hiç bir zaman iyice

2 3 4 BÎLÎMİN DEĞERİ

bilinmediğinden bu iki çözümden birincisi-
ni kabul etmemek ve tabiat kanunlarının
evrindiği hükmüne varmamak elde değildir»
öte yandan böyle bir evrinmeyi varsayalım;
insanlığın da bu evrinmeye şahit olacak ka-
dar uzun sürdüğünü kabul edelim, o zaman
aym önerti meselâ karbon devriyle dördüncü
devirlerde birbirinden farklı sonurtular hâsıl
edecektir. Apaçık olarak, bu, önertilerin
aşağı yukarı benzer olması demektir; eğer
bütün durum ve şardar aym olsaydı, karbon
devri dördnücü devirden ayırdedilemez olur-
du. Şüphesiz varsayılan şey bu değildir. Geri
kalan şey, falan önertinin filân tâli durum
ve şardarla bir arada olunca, filân sonurtu-
yu hâsıl edeceği; ve aym önertinin diğer
filân tâli durum ve şardarla bir arada olun-
ca da başka falan sonurtuyu doğuracağıdır»
Zamanın bu işte hiç bir tesiri yoktur.

Kusurlu bilimin tâli durum ve şartları
hesaba katmaksızın beyan ettiği ve filân
önertinin daima falan sonurtuyu hâsıl edece-
ğini tasdik eden kanun, eVet, ancak yakla-
şık ve olası bir şey olan o kanun, bu tâli
durum ve şardan hesaba katan daha yakla-
şık ve daha olası bir kanuna yerini verme-
lidir. Böylelikle daima yukarıda çözümledi-
ğimiz süreçe raslamış oluyoruz. Eğer insan-
lık bu neviden bir şey keşfetmiş olsaydı,
kanunların evrindiğini değil, durum ve şart-
ların değiştiğini söylerdi.

BİLİMİN DEĞERİ 235
İşte olumsallık kelimesinin çeşitli mâ*

nalan bunlardır. B. Leroy, bunların hepsini
alıkoyuyor fakat kendilerini yeteri kadar
birbirinden ayırdetmiyor, hattâ yeni bir mâ-
na daha tihal ediyor. Denel kanunlar ancak
yaklaşıktır, onların bize tam ve kesin görün-
mesi, kendilerini suni olarak yukarıda prensip
adım verdiğim şeyler haline dönüştürmüş
olmamızdadndır. Bu dönüşümü hür olarak
yapmışızdır, böyle yapmamıza karar verdiren
kapris ise olumsal olduğundan, biz, aynı
olumsallığı bizzat kanuna da nakletmiş bu-
lunuyoruz. îşte bu mânada determinizmin
hürriyeti varsaydığım söylemeye hakkımız
vardır, zira hür olarak determinist olmuş
bulunuyoruz. Belki de böylelikle adcılığa
pek büyük bir pay ayrılmış oluyor. Olum-
sallık kelimesinin bu yeni mânasının ithali
de, birkaç kelimeyle anlatmış olduğumuz ve
tabi! şekilde ortaya çıkan bütün sorulan
çözmeye pek fazla yardım etmiyecektir.

Burada katiyen endüksiyon prensipinin
temelini araştırmak niyetinde değilim, bunu
başaramıyacağımı pek iyi biliyorum; bu
prensibi haklı göstermek, ondan vazgeçmek
kadar zordur. Ben sadece bilginlerin onu
nasıl tatbik ettiklerini yahut tatbik etmeye
mecbur kaldıklannı . göstermek istiyorum.

Aynı önerti hâsıl olduğu zaman aynı
sonurtu meydana gelmelidir: işte prensibin
bayağı ifadesi budur. Fakat bu terimlere

"238 BİLİMİN DEĞERİ

indirgenince prensip hiçbir işe yaramazdı*
Aym önertinin hâsıl olduğunu söyliyebil-
mek için, bütün durum ve şartiann hâsü
olduğunu söyliyebilmek lâzımdır, zira içle-
rinden hiçbiri ehemmiyetsiz, değildir, aym
zamanda o durum ve şardardan her biri
tam olarak hâsıl olmalıdır. Böyle bir hal
ise asla vâki olamıyacağından, prensip de tat-
bik edilemez.

O halde prensibin ifadesini tadil etmeli
ve şöyle demeliyiz: eğer bir A önertisr bir
defa bir B sonurtusu hâsıl ettiyese, A dan
az iârkh olan bir A* önertisi, B den az.
farklı olan bir B' sonurtusu husule getire-
cektin Fakat A ve A* önertilerimn birbi-
rinden «az farklı» olduğunu nasıl anlıyaca-
ğız?. ;Eğer • durum ve şardardan biri bir sayı
ile ifade edilebilir ve bu 'sayının değeri her
iki halde birbirine pek yakın olursa, «az
farklı» kelimesinin mânası nispeten açıktır;
o zaman prensip, sonurtu, önertinin sürekli
bir fonksiyonudur mânasına gelecektir.
Bundan, pratik kural olarak da enterpolasyon
yapmakla haklı olduğumuz hükmüne varırız.
Gerçekten bilginler her gün böyle hareket
yapmakta VJ enterpolasyonusuz bilim müm-
kün, jdeğildir.

Bununla beraber bir şeye dikkat 1 ede-
lim. Aranan kanun bir eğri 3e gösterilebi-
lir. Deaey bize bu eğrinin bazı noktaların»
bildirmişt̂ r. Az önce beyan ettiğimiz' prensibe

BÎLİMÎN DEGERÎ 2 3 7

dayanarak, bu noktaların sürekli bir çizgi
ile birleştirilebileceklerine inanıyoruz. Bu
«çizgiyi gözle çiziyoruz. Yeni deneyler bize
-eğrinin yeni noktalarını verecektir. Eğer
bu noktalar peşinden çizmiş olduğumuz çiz-
ginin dışında kalıyorsa, eğrimizi tadil et-
memiz gerekecektir, fakat prensibimizi terket-
rmiyeceğiz. Noktaların sayısı ne kadar çok
olursa olsun, birtakım noktalardan daima
sürekli bir eğri geçirilebilir. Şüphesiz bu
eğrinin pek kaprisili görünmesi koşumuza
-gitmez (Hattâ o zaman deneyin hatalı olu-
şundan şüphe ederiz), fakat böylece prensip
doğrudan doğruya kusurlu olmuş sayılmaz.

Fazla olarak bir olayın durum ve şartlan
içinde bazdan vardır ki bunlara ihmal edi-
lebilir göziyle bakanz. Biribirinden ancak
bu tâli durum ve şartlarla fark eden A, A'
olaylarını da çok. az farkeden olaylar gibi
mütalâa ederiz. Sözgelimi, bijr kvılcınun

tesiriyle hidırojenin oksijenle birleştiğini
tesbit etmiş olayım. Arada Jüpiterin boy-
lamı bir hayli değişitiği halde bu iki gazın
aynı şartlar içinde yeniden birleşeceklerine

eminim. Meselâ uzak cisimlerin yeryüzü
olaylanna hissedilir bir tesir yapamıyacağım
kabul ederiz. Fakat öyle haller vardır ki
fiilen ilgisiz olan bu durum ve şartlann
seçilişi daha fazla sayıda keyfilik taşır, yahut
daha doğrusu, daha fazla hüner ister

Bir noktaya daha dikkati çekeceğim:

238 BÎLÎMİN DEĞERÎ

tabiatta biribirine benziyen yahut aşağı
yukarı biribirine benziyen pek çok sayıda
cisim bulunmasaydı, endüksiyon prensibi
tatbik edilemez olur, meselâ bir fosfor parça-
sından başka bir fosfor parçasına intikal edile-
mezdi.

Bu mütalâalar üzerinde düşünecek
olursak, determinizm ve olumsallık problemi
bize yeni bir ışık altında görünecektir.

Zamaft sırasiyle evrenin bütün olaylarım
ihata edebildiğimizi varsayalım. Bu takdirde
diziler (sequences) denilebilecek olan şeyleri
yani önertiyle sonurtu arasındaki bağlan
göz önüne alabiliriz. Sabit münasebetierden
yâhüt kanunlardan bahsetmek istemiyorum,
gerçekleştirilmiş olan çeşitli dizileri ayn ayn
(âdeta fertçe) göz önüne alıyorum.

O zaman bu diziler arasında tamamen
birbirine benziyen iki dizinin bulunmadığım
farkedeceğiz fakat za önce ifade ettiğimiz
endüksiyon prerisipi doğruysa, içlerinde aşağı
yukan biribirine benziyenler bulunacaktır*
ve bunlan biribirinin yanında smıflandı-
rabîleceğiz. Başka bir deyişle, dizilerin bir
tasnifim yapmak mümkürçdür.

işte en sonunda determinizm böyle bir
tasnifin imkân ve yasalılığına indirgeniyor.
Geçen analizden arta kalan şey budur. Belki
de bu mütevazi şekil altında, aynı prensip, ah-
lâkçıya daha az korkulu görünecektir.

Şüphesiz böylece dolambaçh bir yoldan

BİLİMİN DEĞERİ 2 3 9

giderek B. Leroy'nın az önce reddeder
göründüğümüz hükmüne dönmüş olduğu-
muz söylenecektir: yani insan hür olarak
deterministtir. Gerçekten her tasnif, tasnif-
çinin faal müdahalesini varsaydırır. Bunu
teslim ediyorum ve bu su götürüebilir bir
şeydir, fakat bana öyle geliyor ki bu dolam-
baçlı yol faydasız olmamıştır ve bizi bir parça
aydınlatmaya yardım edecektir.

6. — Bilimin objektifliği
Şimdi şu makalenin başhğiyle ortaya

atılan soruya geliyorum: bilimin objektifliği-
nin değeri nedir ? Bir kere objektiflikten ne
anlamalıyız ?

İçinde yaşadığımız dünyanın objektifliğini
bize garanti eden şey, bu dünyanın bizimle
beraber, diğer düşünen varlıklara müşterek
oluşudur. Öteki insanlarla münasebederi-
mizde, hazır yapılmış istidlâller alıyoruz;
biliyoruz ki bu istidlâller bizim malımız
değildir, bununla beraber yine onlarda
kendimiz gibi uslu varlıkların eserini görü-
yoruz. Bu istidlâller duyullanmızm âle-
mine tatbik edilebilir gibi göründüğünden,
bu uslu varlıkların bizimle aynı şeyi. görmüş
olduklarına inamyoruz; işte bir rüya görme-
diğimizi bu şekilde biliyoruz.

Objektif olan şey birçok zekâlara ortak
olmalı ve dolayısiyle birinden ötekine nakle-
dilebilmelidir: işte objektifliğin birinci şartt

"240 BİLİMİN DEĞERİ

budur. Böyle bir nakil işi ise, ancak B. Lero'yı
pek ziyade ürküten «konuşma-discours»
yardımiyle yapılabileceğinden şu hükme
varmak zorundayız: konuşma olmayınca
objektiflik de yoktur.

Başkalarının duyumları bizim için ebedi
olarak kapalı birer âlemidir. Benim kırmızı
dediğim duyum, yanımdakinin kırmızı de-
diğiyle aym şey midir? Elimizde bunu sağh-
yacak hiçbir vasıta yoktur.

Varsayalım ki bir kirazla bir gelincik
çiçeği benim üzerimde A duyumu, yanım-
daki kimse üzerinde de B duyumu hâsıl
etsin, aksine bir yaprak benim üzerimde
A duyumu, yanımdaki kimse üzerinde de B
duyumu bâsıl etmiş bulunsun. Bundan hiç-
bir zaman haberimiz olmıyacağı açıktır; zira
ben A duyumuna kırmızı, B duyumuna
yeşil diyeceğim, o da birinciye yeşil ikinciye
kırmızı diyecektir. Buna karşılık, hem onun
hem de benim için kirazla gelinciğin aym
duyumu hâsıl ettiklerini müşahede ediyoruz,
çünkü o duyumlanna aym adı veriyor
ben de.

O halde duyumlar kimseden kimseye
nakledilemez, yahut daha doğrusu duyum-
larda salt keyfiyet olan şey ne başkasına
nakledilebilir ne de içerisine nüfuz edilebilir.
Fakat bu duyumlar arasındaki bağıntılar
için durum böyle değildir.

Bu Bakımdan objekttif olan her şey,

BİLİMİN DEĞERİ 2 4 1

keyfiyetten mahrumdur ve salt bir münasebetten
ibarettir. Şüphesiz ki objektifliğin salt kemmi-
yetten ibaret olduğunu söyliyecek kadar ileri
gitmiyeceğim (böyle bir şey, söz konusu olan
bağıntıların mahiyettim aşın derecede husu-
sileştirmek olurdu), fakat bilmem kimin
dünyamn bir diferensiyel denklemden baş*
ka bir şey olmadığım söylemeye kadar var-
ması da akla yakın bir şeydir.

Bu paradoksal önerme hakkında ihtiyatlı
davranmakla beraber kabul etmeliyiz ki,
başkalanna nakledilebilir olmıyan hiçbir
şey objektif değildir ve dolayısiyle ancak du-
yumlar arasındaki bağmtdann objektif bir
değeri olabilir.

İhtimal ki, bütün insanlara ortak olan
estetik heyecanın, duyumlarımızın keyfiyet-
lerinin bütün insanlar için aynı olduğu ve
dolayısiyle objektifliğine delil olduğu söyle-
necektir. Fakat üzerinde düşnülürse, delilin
tam olmadığı görülür; ispat edilmiş olan
şey, bu heyecanın, gerek Jean gerekse
Pierre'in ruhunda, ikisinin de aynı adı ver-
diği duyumlarla yahut bu duyumlann kar-
şılıklı kombinezonlariyle uyarılmış olduğu-,
dur. Ama bp heyecan ister Jean'ın ruhunda
Jean'ın kırmızı dediği A duyumuna, ve pa-
ralel olarak da Pierre'in .ruhunda Pierre'in
kırmızı dediği B; duyumuna iştirak ettirilsin;
yahut istepje bu, heyecan, bizzat duyumlann
keyfiyederiyle, değil, şuursuz olarak izlenip-

Bilimin değeri — 16

"242 BİLİMİN DEĞERİ

lerihin tesiri altında kaldığımız duyum mü-
nasebetelerinin ahenkli bir kombinezoniyle
uyanlmış olsun, netice aynıdır.

Filân duyum filân keyfiyete sahip oldu-
ğu için güzel değil, fikir çağırşımlarımızın
çilesinde falan yeri işgal ettiği için güzeldir,
öyle ki telin öbür ucunda bulunan ve artistik
heyecana tekabül eden «alıcı» yı harekete
getirmeksizin bu duyumu uyarmak mümkün
değildir.

Meseleye ister ahlâk, ister estetik, isterse
bilim göziyle bakılsın, durum hep aymdır.
Ancak herkes için aym olan şey objektiftir;
halbuki ancak bir mukayese mümkün ol-
duğu ve bir zekândan diğerine nakledilebilir
bir «para» ya çevrilebildiği takdirde böyle
bir aym oluştan bahsedilebilir. O halde
yalnızca, «konuşma» ile başkalarına nakle-
dilebilen yani anlaşılır olan şeyin objektif
değeri bulunabilir.

Fakat bu, sorunun ancak bir tarafıdır.
Mutlak surette düzensiz bir topluluğun
objektif değeri olamazdı, çünkü böyle bir
topluluk anlaşılır sayılmazdı; fakat iyi dü-
zenlenmiş bir topluluk da, gerçek duyumlara
tekabül etmediği takdirde, hiçbir objektif
değere sahip bulunmıyabilir. Bu şartı. ha-
tırlatmak bana fazla gibi geliyor, eğer'son-
zamanlarda fiziğin denel bir bilim olmadı-
ğı iddia edilmeseydi, bunu yapmak * aklıma
bile gelmezdi. Bu kanaatin ne fizikçiler

BİLİMİN DEĞERİ 243

nede filozoflar tarafından kabul edilmesine
hiçbir ihtimal bulunmamakla beraber, bizi
sürükliyeceği meyilden aşağı kaymamak
için, zamanında ikaz edilmek iyi olur. De-
mek oluyor ki iki şartın yerine getirilmesi
lâzımdır. Eğer bunlardan birincisi gerçek-
liği * rüyadan ayırıyorsa, ikincisi de gerçekliği
masaldan ayırdetmektedir.

Şimdi bilim nedir? Bunu geçende açık-
ladım. Bilim her şeyden önce, tabiî ve gizli
bir hısımlıkla birbirine bağh olmalarına
rağmen, görünüşlerin birbirinden ayır-
dığı olayları bir nevi sınıflandırma ve ya-
kınlaştırma tarzıdır. Başka bir deyişle bi-
lim, bir bağıntılar sistemidir. Halbuki bir-
az evvel objektifliğin sadece bağıntılarda
aranması lâzımgeldiğini söylemiştik; o hal-
de onu birbirinden ayn olarak mütalâa
edilen varlıklarda aramak boşunadır.

Bilimcin bize bağıntılardan başka şey
bildirmediği için objektif değere sahip ola-
mıyacağını söylemek, tersine düşünmek
olur, çünkü ancak bağıntılara objektif göziyle
bakılabilir.

Meselâ dış eşya, ki nesne kelimesi bunlar
için icadedilmiştir, uçucu ve tutulamıyan
görünüşler olmayıp hakiki nesnelerdir. Çün-
kü onlar sadece birer duyum gruplan

* Buraoa gerçeklik kelimesini objektifle aynı mânada
alıyorum; böylece umumi kullanış şekline uymuş ouyorum;
bunda belki de bata eciyorum: meselâ rüyalarımız gerçek-
tir, fakat nesne! değildir.

2 4 4 BÎLÎMÎN DEĞERÎ

değil, siabit bir bağla çimentolanmış grup-
lardır. İşte onlarda nesne olan, bu bağ ve
yalnız bu bağdır* ve bu bağ da bit müna-
sebettir. ; v

O halde, bilimin objektif değeri nedir?
diye sorduğumuz zaman, acaba bilim bize
eşyanın hakiki össünü bildirir mi? demek
istemiyoruz; sadece bilim bize eşyanın ha-
kiki münasebederini bildirir mi? diye sor-
mak istiyoruz.

Birinci soruya hayır cevabım vermekte
kimse tereddüt etmezdi; fakat bu hususta
daha Ueri gidilebilir sanırım: Jbilim yalnızca
bize eşyanın mahiyetini bildirememekle
kalmaz, hiçbir şey onu bize öğretmek ikti-
darına sahip değildir, hattâ bir ilâh onu
bilseydi, ifade etmeye kelimeler bulamazda
Biz sâdece bu sorunun cevabım sezeme-
mekle kalmıyoruz, cevap bize gösterilmiş
bile olsaydı hiçbir şey anlıyamazdık; hat-
tâ beri soruyu iyice anlayıp anlamadığımız-
dan şüpheliyim

Demek oluyor ki bize ısının, elektriğin
yahut hayatın ne olduğunu öğretmeye kal-
kışan bir bilim teorisi daha başlangıçta
mahkûmdur; onun bize verebileceği şey,
kabataslak bir hayalden başka bir şey de-
ğildir. O halde böyle bir teori geçici ve
kuvvetsizdir.

Birinci soru böylece bir kenara ayrıl-
dıktan sonra geriye ikincisi kalıyor. Bilim

BİLİMİN DEĞERİ 245
bize eşyanın hakiki münasebetlerini bildi-
rebilir mi? Onun yakınlaştırdığı şeyler bir-
birinden ayrılmalı mıdır, yahut ayırdığı
şeyler birbirine yakmlaştmlmah mıdır?

Bu yeni sorunun mânâsım anlamak
için yukarıda objektiflik şartian hakkında
söylediklerimize müracaat etmeliyiz. Acaba
bu münasebederin objektif bir değeri var
mıdır? Yani: bu münasebeder herkes için
aynı mıdır? Veya bizden sonra gelecekler
içinde aynı olarak kalacak mıdır?

Onların bir bilginle bir cahil için ay m
olmıyacaklan açıktır. Bunun ne ehemmiyeti
var! Eğer cahil o münasebetieri derhal gör-
mezse, bilgin, bir sıra deneyler ve usavur-
malardan sonra bunlan ona gösterebilir,
işin esası, yapılan deneyleri öğrenenlerin
üzerinde, anlaşacaklan birtakım noktalann
var oluşudur.

Şimdi mesele, bu anlaşmanın devamlı
olup olmıyacağı ve haleflerimiz için bakî
kalıp kalmıyacağıdır. Bugünkü bilimin yap-
tığı yakmlaştırmalann yarının bilimiyle teyit
edilip edilmiyeceği sorulabilir. Böyle olaca-
ğınc tasdik etmek için hiçbir apriori sebep
öne sürülemez;, fakat bu bir olay meseledir.
Artık bilim oldukça yaşlıdır ve bilim tarihi
sorguya çekilince, onun diktiği binalann
zamanın tahriplerine dayanıp dayanmadığı
yahut bunlann gelip geçici yapüatdan ibaret
olup olmadığı görülecektir.

2 4 6 BİLİMİN DEĞERÎ

Halbuki bilim tarihine bakınca ne gö-
rürüz? ilk bakışta teoriler âdeta birgün sürer
ve enkaz üstüne enkaz yığılır gibi görünür.
Onlar bir gün doğar, ertesi gün moda olur,
daha ertesi günü klâsikleşir, üçüncü günü
yaşlanır ve dördüncü günü de unutulurlar.
Fakat daha yakından bakılacak olursâ böyle-
likle yok olan şey, hakiki mânasiyle teori
dediğimiz ve bize eşyamn özünü öğretmek
iddiasında olan şeydir. Ancak, onların için-
de bazı şeyler vardır ki çok defa yaşamaya
devam eder. Eğer içlerinden biri bize hakikî
bir münasebeti bildiriyorsa, bu münasebet
artık katî olarak kazanılmış demektir ve
daha sonra hüküm sürecek olan teorilerde
yeni bir kıyafete bürünmüş olarak kendisine
yeniden raslanacaktır.

Bir tek misal ele alalım; esîrin dalgalar
teorisi bize ışığın bir hareket olduğunu öğ-
retiyordu; bugünün modası ışığın bir elektrik
akımı olduğunu öğreten elektromanyetik
teori lehinedir. Bunların uzlaştınlıp uzlaştı-
nlamıyacağını ve ışık bir akımdır, akım ise
harekettir denilip denilmiyeceğini tetkike
uğraşmıyahm. Her halde bu hareketin eski
teori taraftarlarının kabul ettikleri harekede
aym olmaması pek muhtemel olduğundan,
eski teorinin artık tahtından indirildiği söy-
lenebilir. Böyle olmakla beraber, yine bir
şeyler bakî kalıyor, çünkü Maxvell'in kabul
ettiği hipotetik akımlar arasındaki münase-

BİLÎMÎN DEĞERİ 2 4 7

betler, Fresnerin kabul etmiş olduğu hipo-
tetik harekeder arasındaki münasebederin
aynıdır. O halde ayakta kalan birşey vardır
ve bu da esaslı şeydir. îşte bugünkü fizikçi-
lerin hiç sıkıntı çekmeden Frenşerin dilin-
den MaxwplPin diline nasıl geçtiği de böyle-
ce izah edilmiş olur.

Şüphesiz ki iyice teessüs ettiği samlan
birçok yakınlıklar terkedilmiştir, fakat içle-
rinden pek çoğu hâlâ devam etmektedir ve
devam edecek gibi görünüyor. Acaba bu gibi
yakınlıkların objektif ölçüsü nedir?

Bu ölçü dış eşyaya olan inancımızın
ölçüsiyle aynıdır. Dış eşya şu mânada ger-
çektir ki, bize hissettirdikleri duyumlar, ara-
larında, bir günlük tesadüfle değil, bilmem
hangi yok edilemez çimento ile birleşmiş
görünürler. Bunun gibi bilim, olaylar ara-
smda daha narin fakat aynı derecede sağlam
olan başka bağlar ortaya koyar ; bunlar
o kadar nazik tellerdir ki uzun zaman gözden
kaçmışlardır, fakat bir kere de dikkati çek-
tikten sonra onları görmemeye imkân yoktur;
o halde bunlar dış eşyanın gerçekliğini temin
eden bağlardan daha az gerçek değildir; ken-
dilerinin daha yakın zamanlarda bilinmiş
olmasımn ne ehemmiyeti var! Nasıl olsa
içlerinden bazdan diğerlerinden önce yok
olacak değildir.

Söz gelimi esirin herhangi bir dış cisim-
den daha az gerçek olmadığı söylenebilir;

"248 BİLİMİN DEĞERİ

böyle bir cismin varlığım söylemek, cismin
rengi, tadı, kokusu arasında içten, sağlam
ve devamlı bir bağ var demektir; esir vardır
demek de bütün optik olaylan arasında tabiî
bir hısımlığın bulunduğunu söylemektir* iki
önermeden birinin değerinin ötekinden daha
az olmadığı açıktır.

Hattâ bilim sentezlerinin bir mânada
sağduyunun sentezlerinden daha fazl gerçek-
liği vardır, çünkü onlar daha çok terim
ihata ederler ve kısmı sentezleri de içlerine
almaya çalışırlar.

Bilimin bir tasniften başka birşey olma-
dığı ve bir tasnifin de doğru değil, sadece
kullanışlı olabileceği söylenecektir. Fakat
bilimin kullanışlı olduğu doğrudur; onun
haletlerimiz için kullanışlı olarak kalacağı
da doğrudur; nihayet bu halin bir tesadüf
eseri olamıyacağı da doğrudur.

Kısaca, tek objektif gerçeklik, eşya ara-
sındaki münasebederdir ve evrensel ahenk
de bundan çıkmaktadır. Şüphesiz ki bu mü-
nasebeder ve bu ahenk, kendilerini kavnyan
yahut duyan bir zekânın dışında olarak kav-
ranamaz. Böyle olmakla beraber onlar yine
objektiftir ; çünkü bütün düşünen varlıklara
müşterektirler, müşterek olacaklardır ve
müşterek olarak kalacaklardır.

Bu hal, yerin dönmesi meselesini yeni-
den ele almamıza müsaade edecektir. Bu da

BİLİMÎN DEGEm 2 4 9

aynı zamanda geçen düşüncelçrj bir misalle
aydınlatmak firsatım bize verecektir.

7. — Yerin dönmesi
«...Böyle olunca, demiştim Bilim ve

Hipotez adlı eserimde, Yer döner diye tas-
dik etmenin hiçbir mânası yoktur... yahut
daha doğrusu, Yer döner, önermesiyle, Yerin
döndüğünü varsaymak daha kullanışlıdır,
önermesinin mânası aynıdır.»

Bu sözler en akla gelmiyen tefsirlere yol
açmıştır. Bazıları, sözlerimde Batieymos sis-
teminin yeniden itibar kazandığım, belki de
Galilenin hüküm giymesinin haklı çıkarıl-
dığım görür gibi olmuşlardır.

Bununla beraber bütün kitabı dikkatie
okumuş olanlar, bu hususta aldatamazlardı.
Yer döner hakikati, meselâ öklit postülatiyle
aym seviyede tutuluyordu; bu, onu inkâr
mı demekti? Daha iyisi var; aym dille pek
âlâ şunu da söyliyebiliriz: dış âlem vardır,
yahut dış âlemin varlığım kabul etmek daha
kullanışlıdır, önermelerinin ikisi de bir ve
aym mânayı taşır. Böylece yerin dönmesi
hipotezi, bizzat dış eşyanın varlığiyle aym
pekinliği muhafaza etmektedir,

Fakat dördüncü bölümde açıkladığımız
düşüncelerden sonra daha ileri gidebiliriz.
Bir fizik teorisi, demiştik, ne kadar çok ha-
kiki münasebet ortaya koyarsa o nispette
•doğrudur* Bu yeni prensibin ışığı altında bizi
işgal eden soruyu inceliyelim.

"250 BİLİMİN DEĞERİ

Hayır, mutlak uzay yoktur; o halde
«yer döner» ve «yer dönmez» şeklinde iki
çelişik önermenin, kinematik mânada, biri
ötekinden daha doğru değildir. Kinematik
anlamda bunlardan birini tasdik edip diğe-
rini inkâr etmek mudak uzayın varlığını
kabul etmek olurdu.

Fakat iki önermeden birinin gizlediği
hakiki münasebederi öteki açığa vurursa,
buna fizik bakımından ötekinden daha doğ-
ru göziyle bakılabilecektir, çünkü kendisinin
daha zengin bir muhtevası var demekdr. Bu
noktada ise hiçbir şüphe mümkün değildir.

îşte yıldızların günlük hareketi ile diğer
gök cisimlerinin günlük hareketi, öte yandan
yerin baskılığı, Fuko sarkacının dönmesi,
siklonların jirasyon hareketi, alize rüzgârları,
ve daha bilmem neler. Batlemyoscuya göre
bütün bu olaylar arasmda hiçbir bağ yok-
tur; Kopernikciye göre ise hepsi aynı sebep-
ten doğmaktadır. Yer döner, demekle bütün
bu olayların içten bir münasebete sahip
olduğunu tasdik ediyorum, işte bu doğrudur
mutlak uzay var olmadığı ve olmıyacağı
halde bu yine doğru olark kalmaktadır.

îşte yerin kendi etrafında dönmesi hak-
kında söyliyeceklerim bu kadar, onunu Gü-
neş etrafında dolanması hakkında ne demeli?
Burada da üç olay var ki Badamyosçuya
göre mudak surette bağımsız, Kopernik'çiye
göre ise aynı menşee aittirler; bunlar geze-

BÎLÎMİN DEGERÎ 251
ğenlerin gök küresi üzerinde görünen yer

değiştirmeleri, sabit yıldızların sapıncı, yine
bu yıldızların paralaksıdır. Acaba bütün ge-
zegenlerin periyordu bir yıl olan bir eşitsizlik
kabul etmesi ve bu periyodun da tam sa-
pmcıkine, hattâ paralaksınkine eşit olması
bir tesadüf eseri midir? Batlemyos sistemini
kabulv etmek, buna evet cevabım vermektir?
Koperniğinkini kabul etmek ise, hayır ce-
vabım vermek, üç olay arasında bir bağıntı
olduğunu tasdik etmektir, Bu ise, mudak
uzayın varolmamasına rağmen doğrudur.

Bademyos sisteminde, gök cisimlerinin ha-
rekederi merkezil kuvvederin etkisiyle izah
edilemez ve Gök Mekaniğini kurmak imkânsız-
dır. Halbuki Gök Mekaniğinin bütün gökyüzü
olayları arasında ortaya koyduğu içten bağlar
hakikat olan bağlardır; yerin hareketsizliğini
kabul etmek demek, bu bağlan inkâr etmek,
dolayısiyle aldanmak demektir.

Demek oluyor ki Galile'nin uğrunda
ıstırap çektiği hakikat, avam için tamamen
aym mânayı taşımamakla beraber, yine
hakikat olarak kalıyor. Onun asıl mânası
çok daha ince, çok daha derin ye zengindir.

8 — Bilim için bilim

Burada, B. Leroy'ya karşı Bilim için
Bilim'i müdafaa etmek niyetinde değilmi;
kendisi belki bunu mahkûm ediyor, fakat

" 2 5 2 BİLİMİN DEĞERİ

bizzat kendi nefsini bilime vermiş bulun*
nuyor, zira hakikad seviyor ve arıyor, onsuz
yaşaması da mümkün değildir- Ben, sadece
bazı mütalâalar öric süreceğim.

Biz bütün olayları büemeyiz, bilinmeye
lâyık olanları seçmemiz lâzımdır. Tolstoy'a
göre bilginler bu seçimi gelişi güzel yap-
maktadır, halbuki pratik tatbikatı göz önünde
bulundurarak yapsalar daha yerinde olurdu.
Bilginler ise, aksine, bazı olayların ötekiler-
den daha ilgi verici olduğuna inanırlar, çün-
kü bu gibi olaylar ya noksan kalmış bir
ahengi tamamlarlar, yahut pek çok sayıda
başka olayları önceden tahmin ettirirler.
Eğer yaralıyorlarsa, içerik bir postülât olarak
kabul ettikleri bu olaylar hiyerarşisi boş
bir samdan ibaretse, ortada Bilim için Bilim
olamaz ve dolayısiyle Bilim de olamaz. Bana
gelince^ bunda bilginlerin haklı olduğunu sa-
nıyorum. Hattâ yukarda misal olarak astronomi
olaylarının pratik tatbikata elverişli almaları
bakımından değil, hepsinden-daha fazla öğre-
tici olmaları bakımından, ne kadar yüksek bir
değere sahip olduğunu gösterdim.

Medeniyeder bilim ve sanada kıymet-
lenir. Bilim için bilim formülü hayrede
karşılanmıştır; halbuki/ hayat sefaletten
başka bir şey değilse, bu formülün hayat
için hayat kadâr değeri vardır; hatta bütün
zevklerin aym keyfiyette olduğuna inanıl-
mıyor ve; medeniyetini gayesinin içki seven

BÎLÎMİN DEĞERİ 253
kimselere alkol temin etmek olduğu kabul
-edilmek istenmiyorsa, Bilim için Bilim for-
mülü saadet için saadet kadar kıymetlidir.

Her faaliyetin bir gayesi olmalıdır. Üzül-
meliyiz, didinmeliyiz, şu temaşa evindeki
yerimzin bedelini ödemeliyiz, fakat bütün
bunlar görmek içindir; yahut hiç olmaszsa
başkalarının birgün bizi görmesi içindir.

Düşünce olmıyan her şey sırf yokluk-
tur; zira biz ancak düşünceyi düşünebiliriz
ve eşyadan bahsetmek için elimdizde bulun-
durduğumuz bütün kelimeler de ancak dü-
şünceleri ifade edebilir; demek oluyor ki
düşünceden başka şeyin varlığını söylemek
mânası olmıyan bir tasdiktir.

Bununla beraber - zamana inananlar için
garip bir çelişme teşkil etmek üzere-jeoloji

tarihi bize gösteriyor ki hayat iki ölüm ebe-
<diliği arasında kısa bir maceradır. İşte
bu macerada bile, şuurlu düşünce ancak
bir an kadar sürmüştür ve sürecektir. Düşünce
•uzun bir gecenin ortasında çakan bir şim-
şekten başka bir şey değildir.

Fakat bu şimşek her şeydir.

