
Tarihteki
Ünlü
Bilim Adamları

Louis Pasteur, Ali KUŞ<u,

Biruni, Btaisc Pascal,
Gregory ~lcndel.
l'.n"in Srhrödingcr ..

TARİHTEKİ ÜNLÜ BİLİM

ADAMLARI

Yayın no:30

Tarihteki Ünlü Bilim Adamları
Nurşah Aksoy

ISBN:978-605-0062-15-1

Genel Yayın Yönetmeni
Sadettin Bayrak

Editör
Esra EldelekiioQlu

Kitap iç Düzenleme
Nuran Göver

Kapak
Nuran Göver

Baskı ve Cilt
Kayhan Matbaası
Davutpaşa Cad. Güven San.Sit.
C Blok No.244 Topkapı/İstanbul
TeL 0212 576 01 36

Birinci Baskı
Mart 2008

KARMA KİTAPLAR!
Molla fenari sok.
inel han no:3 kat:2
Caga Log lu/İstanbu 1

TeLm12 526 52 43 - 526 85 50-51
Faks:0212 526 85 52

bilg i0karmakitap.com

©Bu eserin her hakkı saklıdır. Yayınevinin izni olmadan kopyalana­
'llaz ve çoğaltılamaz.

TARİHTEKİ ÜNLÜ BİLİM

ADAMLARI

Nurşah Aksoy

Nurşah Aksoy

1974 İzmit doğumlu yazar, daha ilkokuldayken yazarlığa
merak saldı. Okul yıllarında en sevdiği, merakla öğrendi­
ği yegane ders tarihti. İzmit Lisesini bitirdikten sonra
Gazi Üniversitesi Çocuk Gelişimi ve Eğitimi bölümünü bi­
tirdi. İlkokuldAn itibaren tarihle ilgili yazıları, araştır­
maları bugüne kadar süregeldi. Yazarın tarihle ilgili bir­
çok makalesi ve araştırma yazıları mevcuttur.

İÇİNDEKİLER

Önsöz ... 9

Büyük İslam filozofu: EL-KİNDİ (9. yy.) 12

Matematik, astronomi ve hp konularında uzman İslam bilgini:

SABİT BİN KURRA (9. yüzyıl) 16

10. yy'da trigonometriyi bulan Müslüman astronom ve

matematikçi: BATTAN! (859-929) 19

İslam dünyasının yetiştirdiği büyük filozof ve bilimcilerden

biri: ER-RAZi (865-925) 25

Maten1atik, botanik, tıp, felsefe, mantık ve n1usiki alanında

eserler yazmış büyük İslam alimi, hekim ve filozof:

FARABİ (874-950) 30

En büyük ve değerli Türk- İslam bilginlerinden biri :

EL-BiRUNi (973 - 1051) 33

Ardında zamanın bütün ilimlerini kapsayan 150'den fazla

değerli eser bırakmış İslam filozofu ve tıp bilgini:

iBNİ SİNA (980-1037) 42

Modern astronominin kurucusu:

NUREDDİN BATRUCİ (-1217) 46

13. yüzyılda bilim adına önemli gelişmelere damgasını vurmuş

olan Müslüman tıp bilgini: İBNU'N :--JEFİS (1210-1288) 49

Deneysel metoda önem vererek, biliınde eski geleneklere son

veren, geniş bilgisi nedeniyle çağdaşları tarafından Doctor

Mirabilis "muhteşem doktor" olarak anılan ünlü İngiliz

din ve bilim adamı: ROGER BACON (1220-1292) 53

Polonyalı astronomi bilgini:

NICOLAS COPERNICUS (1473 -1543) 57

15. yüzyıl Türk-İslam aleminin en önemli astronomi ve

matematik bilgini: ALİ KUŞÇU (1474-1525) 63

Etkisi yüzyıllar boyu sürmüş, her dönemde saygınlığını

korun1uş, dünyanın en büyük yapı sanatçılarından biri:

MiMAR SİNAN (1489-1588) 68

Modern fiziğin ve teleskobik astronominin kurucularından

olan İtalyan bilim adamı: GALILEO GALiLE! (1564-1642) 83

Astronomi bilimine olan büyük katkılarıyla bu bilimin

çehresini değiştiren Alman gökbilimci, fizikçi ve matematikçi:

JOHANNES KEPLER (1571- 1630) 88

I-Iidrostatik biliminin öncüsü ve hidrodinarniğin kurucusu

Fransız matematikçi, fizikçi ve filozof:

BLAISE PASCAL (1623-1662) 92

Hollanda'lı astronom, n1atematikçi ve fizikçi:

CHRISTIAAN HUYGENS (1629-1695) 97

İngiliz fizikçi, astronom, mucit, filozof, siınyacı ve tarihin en

büyük matematikçilerinden biri: 1

SAAC NEWTON (1642 - 1727) 101

Maddenin atom kuramına yaptığı katkılarıyla modern

fiziksel bilin1lerin kurucuları arasında yer alan İngiliz

kimyacı ve fizikçi: JOHN DALTON (1766-1844)

Dahi n1atematikçi ve Alman bilim adamı:

............ 107

JOHANN KARL FRIEDRICH GAUSS (1777- 1855). . .. 111

Amerikan n1ucit, portre ve tarih sahnesi ressan11 :

SAMUEL MORSE (1791-1872) 115

Fransız mikrobiyolog ve kimyager:

LOUIS PASTEUR (1822-1895) 123

Deneysel metoda önen1 vererek, biliınde eski geleneklere son

Evrim teorisini açmaza sokan genetik biliminin kurucusu,

Avusturyalı botanik bilgini ve rahip:

JOHANN GREGOR MENDEL (1822-1884) 129

20. yüzyılda ampulü bulan, Amerikalı mucit ve iş adamı:

THOMAS ALVA EDISON (1847-1931) 133

1908 yılı Nobel Kimya Ödülü sahibi, Yeni Zelandalı- İngiliz

nükleer fizikçi: ERNEST RUTHERFORD (1871- 1937) 136

Yaşamını yitirene kadar bilim dünyasına pek çok katkıda

bulun Alman fizikçi: ALBERT ElNSTElN (1879-1955) 139

1933 yılı Nobel Fizik Ödülü sahibi, ünlü fizikçi:

ERWIN SCHRÖDINGER (1887- 1961) 144

Osmanlı döneminde yetişen, Cumhuriyet'in ilk yıllarında

araştırmaları sonuç veren ve çalışmaları tıp literatürüne giren

en büyük Türk dermatologlarından biri:

Ord. Prof. Dr. HULUSİ BEHÇET (1889-1948) 147

Cumhuriyet Dönemi Matematiğinin Kur11cular1ndan ve

Türkiye'nin ilk matematik doktoru:

Ord. Prof. Dr. KERİM ERİM (1894- 1952) 150

Özgün çalışmalarıyla sahasında devrim yaratan, "yüzyılın

insanı" ünvanının sahibi, beyin cerrahı:

Ord. Prof. Dr. GAZİ YAŞARGiL (1925-) 152

Şeker hastalığı araştırmalarıyla dünyada isin1 yapan,

Türkiye'nin bilim Oscar'ı olarak nitelendirilen ödülüne

layık görülen bilim adamı: Prof. Dr. EROL ÇERASİ (1935-) ... 160

45 bin ameliyat 1500'ü aşkın karaciğer nakli gerçekleştiren ve

bu ameliyatlardaki başarı oram nedeniyle dünyada bir

nun1ara olarak gösterilen cerrah ve organ nakli uzmanı:

Prof. Dr. MÜNCİ KALAYOGLU (1940-) 163

"İndirgenemez komplekslik" ve "bilinçli dizayn" düşüncelerinin

en ünlü savunucusu, Amerikalı biokirnya profesörü:

MlCHAEL BEHE (1952-) 166

Sürtünmeyi sıfıra indiren, yüzyılın en önemli 100 bilim adamı

arasında yer alan Türk Mühendis: Dr. ALİ ERDEMİR (1954-). 173

Tıp tarihine adını altın harflerle yazdıran ve dünyanın en ünlü

kalp ve damar cerrahlarından biri:

Prof. Dr. MEHMET ÖZ (1960-) 177

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

ÖN SÖZ

H
iç düşündünüz mü, bilim adamları nasıl insanlardır,

nasıl bir kişilikleri vardır ki insanlık için durmaksızın

çalışır, fedakarlıkta bulunurlar? Ve nasıl insanlardır ki

buna rağmen genellikle hayattayken toplumda hak ettiği say­

gınlığı görmez, hatta kimi zaman alay konusu bile edilirler?

Bilim adamı en kısa tanımı ile; bilimle uğraşan kişidir. Bu

unvanla anılan kişiler, toplum ve doğa yararına çalışmalar ya­

parlar. Yaşadıkları çağın ve toplumun sorunlarına çözüm arar,

doğanın kanunlarını tanımak ve keşfetmek için yoğun çaba sarf

ederler.

Bilim adamının kendine özgü bir yaşam disiplini vardır, do­

layısıyla bilim adamı herkesten daha fazla toplumsal sorumlu­

luk taşır. Elde ettiği sonuçları açıklarken kendi dünya görüşleri

doğrultusunda hareket etmez, duygusal davranmaz, davranma­

malıdır da. Ulaştığı bulgular kendisine veya bir kısım insanların

düşünce yapılarına ters geliyor diye çalışmamazlık edemez,

bunları gizleyemez. Galileo bu konuda güzel bir örnektir. Bu

saygın bilim adamı "yine de dünya dönüyor" derken keşfettiği

gerçeği hayatı pahasına da olsa açıklamaktan çekinmemiştir.

Bilim adamı gerçeği aramakla ve bulduğunda açıklamakla

yükümlü olan kişidir. "Ben bilim adamıyım" demekle bilim ada­

mı olunmayacağı malumdur. Kişi bilime katkılarına göre bu un-

9

NURŞAH AKSOY

vanı alır. Nitekim bilim adamı dendiğinde hepimizde saygıyla

karışık bir minnet duygusu uyanmaktadır.

Elbette ki biliın adamı olmak sadece akade111isyenlerin, üni­

versite mezunlarının tekelinde değildir. Çünkü geçınişte unvarl­

sız kişilerin de bilime çok önemli katkıları olmuştur. Bunun için

bu özel insanların okullu ve diplomalı olmalarına gerek yoktur.

Ancak okul bu konuda yollarını açabilmekte, akademi de bilim­

sel yöntemlere uymada belli bir disiplin sağladığı için olumlu

sonuçlar doğurabilmektedir.

Bilim adamı sabırlı ve paylaşmacı bir yapıya sahiptir. Dil,

din, ülke sınırlarını aşarak, çözüm sunn1ak konusunda herkes­

ten fazla sorumluluk duyar. Bulguları olduğu gibi kabul eder,

gerçeğe saygılıdır. Bilin1 adamı, ortam ve şartlara göre fikir de­

ğiştiren, anlayışını güçlü olana göre belirleyen bir yapıda değil­

dir. Sağlam bir duruşa sahip, objektif, öngörüsü yüksek, eleştiri­

ye açık ve gerçeği söyleme cesaretine sahip kişidir.

Tüm bu özelliklerin yanı sıra bilimle uğraşan, yeni keşifler

yapan, evre11in sırlarını açığa çıkarına ya çahşa11 bir bilim adamı,

kabul etse de etmese de aslında Allah'ın yarattığı sanatı derinle­

mesine inceleyen, ondaki detayları fark etmeye ve yakalamaya

çalışan kişidir. Yine bu özel insan, Allah'ın sonsuz gücünü, sa­

rlahnı, yaratmasındaki benzersizliği ortaya koyan kişidir. Bu

yüzden "sa11ılanın aksine" biliın adamları Allah'ın yarattığı sa­

natla en çok ilgilenen bireyler olarak, Allah'ın varlığını, birliğini

en çabuk fark eden kişilerdendir.

Nitekim, yüzyıllardır Allah inancının kendilerine sağladığı

özgür aklı, sınırsız düşünme yeteneğini kullanarak bilime bü­

yük katkılarda bulunmuş olan birçok bilim adamı yaşamıştır ve

yaşamaktadır. Bu kişiler, hem bilimin, dinle tam bir uyum için­

de olduğunu göstermiş, hem de bilime ve insanlığa önemli hiz­

metlerde bulunmuşlardır. Newton, Kepler, Leonardo da Vinci,

10

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Einstein gibi bilim tarihine yön veren ünlü bilim adamları

yaptıkları gözlemler ve araştırmalar sonucunda evrenin Allah

tarafından yaratıldığını, düzene konduğunu ve Allah'ın ege­

menliğinde olduğunu savunmuşlardır. Dahası, bilimin temel

prensipleri inançlı kişiler tarafından ortaya atılmış ve bu kişile­

rin çağdaş bilimin doğuşunda önemli bir rolleri olmuştur.

Türklerin İslam'la tanıştığı 8., 9. ve 10. yüzyıllarda Avru­

palılar karanlıklar içinde iken, İslam medeniyeti felsefe, bilim,

sanat, tıp, mimari, şehir düzenlemesi gibi alanlarda görkemli

başarılar elde etmişti. Tarihçi Martin Kramer'in ifadesiyle "Eğer

JOOO'li yıllarda nobel ödülleri dağıtılıyor olsaydı, neredeyse tümünü miis­

lümaıılar alırdı."

Türkler, işte bu yüksek İslam medeniy\eti ile tanışıp onunla

aydınladıkları için ilerleme kaydettiler. Pek çok ilke imza attılar,

keşiflerde bulundular, pek çok alanda bilime olan katkı ve hiz­

metleriyle insanlığa ışık tuttular.

Batı medeniyetine baktığımızda da, çağdaş bilimin doğuşu­

nun yine Allah inancı üzerine kuruıu olduğunu görürüz. "Bilim­

sel devrim çağı" olarak bilinen 17. yüzyıl, Allah'ın yarattığı ev­

reni ve doğayı keşfetme niyetiyle araştırma yapan bilim adam­

ları ile doludur. Bu dönemde İngiltere, Fransa gibi ülkelerde ku­

rulan tüm bilim enstitüleri, "Allah'ın kanunlarını keşfederek

O'nu tanıma" hedefini benimsemiştir. Aynı eğilim 18. yüzyılda

da devam etmiştir. Newton, Kepler, Copernicus, Galilei, Pascal,

Boyle, Paley, Cuvier gibi isimler, bilim dünyasına önemli

katkıları bulunan ve aynı zamanda Allah'a olan imanları ile

tanınan bilim adamlarından sad "Ce birkaçıdır.

İşte bu kitapta, tarihten günümüze kadarki süreçte yaşamış

olan bilim adamlarının hayat hikayelerini bulacak; zorluklar

karşısındaki kişilikli duruşlarına, azimli çalışmalarına ve sonu­

cunda da göz kamaştırıcı başarılarına tanıklık edeceksiniz.

1 1

NURŞAH AKSOY

Büyük İslam Filozofu: EL-KİNDİ (9. yüzyıl)

"El- Kindi, geometride ilk defa açılan pergel ile ölçen, sıvılarm özgül
ağırlıklarını hesaplayan kişidir. Felsefeden tıbba, ilalıiyattan siyasete,
matematikten astronomiye, meteorolojiye, psikolojiden diyalektiğe,
optikten kimyaya kadar yirıni ayrı sahada eser vererek sa yılan 270ln
iizerinde bir külliyat oluşturmuştur. "

T
am adı Ya'kub ibn İshak el- Kindi 'dir. Doğum tarihi tam

olarak bilinmemekle beraber 796 senesinden sonra Ku-

fe şehrinde doğduğu sanılmaktadır. Güney Arabis-

tan'ın Kinde kabilesinden geldiği için Kindi ismiyle tanınmış,

Ortaçağ Avrupası'nda ise "Alchindus" adıyla anılmıştır.

Babası yıllarca KUie valiliği yapmış olan Kindi, küçük yaş­

tayken babasını kaybetti. Çocukluk ve ilk gençlik yılları Kule ve

Basra'da geçti. Geleneksel temel eğitimden sonra dil ve edebiyat

alanında eğitim gördü. Sonraları Bağdat'a yerleşti ve matema­

tik, felsefe, din ilimleri, astronomi ve tıp ilimlerini öğrendi.

Özellikle mantık ve geometri konularında söz sahibi oldu.

Dönemin Abbasi Halifesi Me'mun tarafından Beyt-ül-Hik­

me'deki tercüme kurulunda görevlendirildi. Eski Yunan ve

Hind'den miras kalan ilmi ve felsefi eserlerin çevirisini yaptı.

Yaptığı çevirilere kendi yorum ve eleştirilerini de ekledi.

Kindi, eski Yunan kuramc1lığ1111, felsefe üzerine kendi yaz­

dığı eserlerinde de eleştirerek yeni teori ve kavramlar geliştirdi.

1 z

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Bağdat'ta bulunduğu yıllarda astronomi ve tıp alanında ça­

lışmalar yaptı. Uzun yıllar mekanik konu-sunda incelemeler

yaptı. Bu alanda görüş ve fikirlerine başvurulan bir üstad konu­

mundaydı. Ortaçağ bilginleri de Kindi'nin bu ilminden fayda­

lanmaya çalıştılar.

Fen alanında hemen her dalda yüksek bilgi sahibi olan Kin­

di, bunların her birine pek çok yenilikler getirdi. Açıla-rın per­

gelle ölçülmesini ilk olarak o sağladı. Düşünce sistemini mate­

matik temeli üzerine kurmaya çalıştı; yalnız fiziğe değil, tıp bi­

limine de matematiği uyguladı. Bileşik ilaçlar teorisinde mate­

matik kullandı. Sıvıların özgül ağırlıklarını hesapladı. Çekim ve

düşme konu-larına ilişkin deneyler yaptı.

Optikle ilgili olarak kapsamlı araştırma ve çalışmalar yaptı.

Hem İslam hem de Avrupa bilim çevreleri onun bu alanda ha­

zırladığı eserleri kaynak olarak kabul etti. Kindi optik alanında­

ki çalışmalarında Theon ile Euclid'in eserlerinden yararlandı.

Kindi'ye göre görme olayı, göz-den koniksi olarak dağılıp geniş­

leyen ve eşyayı saran ışık demeti sayesinde meydana gelmek­

teydi.

Kindi, kimya ile ilgili çalışmalarında, Cabir İbn Hayyan'ın

aksine minerallerin aynı temel maddelerin birleşmesinden mey­

dana geldiğini ve birbirine dönüşebileceğini savunan görüşe

karşı çıktı. Ona göre, mineraller, doğada oluşur ve her biri ken­

dine özgü özelliklere sahiptir; birini diğerine dönüştürülmesi

söz konusu olamaz. Dolaysıyla altın ya da gümüşün daha az de­

ğerli olan bakır ya da kurşundan elde edilmesi mümkün değil­

dir. (Bilim Tarihi, Doruk, s: 73)

Kindi, meteoroloji alanında da çalışmalar yaptı ve bu ko­

nuyla ilgili 10'dan fazla eser- hazırladı. ·

Musikiyle ilgili konularda da öncü çalışmalar yaptı ve eser­

ler yazdı.

1 3

NURŞAH AKSOY

Einstein' dan yüzyıllar önce, izafiyet teorisini (rölativite) ge­

liştirdi. Kindi'ye göre, tüm var-lıklar ve varlığa ilişkin fiziki

olaylar izafidir. Zaman, mekan, hareket, birbirlerinden bağımsız

değildirler. Tam tersi bunların tamamı birbirine bağlı izafi olay­

lardır. Mekan hareketle, hareket mekanla, cisim zanıanla, zaman

cisimle ve dolayısıyla hepsi birbiriyle bağımlıdır. Kindi'nin bu

konuya getirdiği açıklama şöyledir: 'Z1maıı ancak lıareketle, cisim

hareketle, hareket aSiınle vardır: O lıalde; cisiın/ hareket ve zamandaıı bi­

rinin diğerine bir önceliği yoktur. "

İslam aleminde felsefi görüşler ilk defa Kindi ile ortaya çı­

kar. Kindi, felsefenin amacının Allah'a erişmek olduğunu ortaya

koymuştur; Allah mutlak Bir'dir. Mutlak varlık olması nedeniy­

le, Mutlak Bir'in şekli, niteliği, niceliği, maddesi yoktur ve O gö­

reli bir varlık değildir.

Kindi, doğulu ve batılı birçok bilim adamını etkilemiştir.

İbn-i Heysem, Bacon ve Witelo onun yapıtlarından faydalan­

mışlardır. Ahmed Serahsi, Ebu Ma'şer Ca'fer bin Muhammed

Belhi, Hasne-veyh, Naftuye gibi bilim adamlarını yetiştirmiştir.

İbni Sina da Kindi'nin en iyi takipçilerinden biri olmuştur.

Kindi'nin yazdığı eserlerin sayısı 270'i aşmakta ve bilimde

17 alanı kapsamaktadır. Bunlardan 22'si felsefeye, 16'sı astrono­

miye, 14'ü matematiğe, 32'si geometriye, 22'si tıp bilimine, 12'si

tabiat bilimlerine, 7' si musiki konularına, 5'i psikolojiye, 9'u da

mantığa ilişkindir. Eserlerden birkaçının ismi;

1 4

Risale fil Ak!

Risale fi Malıiyyetin Nevıni ver Rüya

Risale fil Cevalıiıil Hamse

Risale fil illetis Selci ve] Berdi ve! Berki ves Savaiki ver Radi

vez ZEmlıeıir

Risale fiş Şuaat

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Risale fi İlıtiyaratil Eyyam

De İııtellecto Secondwn Aristoteles et Platonem

Risale fi İhtilafil Manazır

Fi Marifeti Kuval Edviyetil Murekkebe

Felsefe terimleri sözlüğü olan Risale fi lıudildefi'J-Alıziin

Kindi 867 yılırıda Bağdat'ta vefat etmiştir.

1 5

NURŞAH AKSOY

Matematik, Astronomi ve Tıp Konularında

Uzman İslam Bilgini:

SABİT BİN KURRA (9. yüzyıl)

"Sabit bin Kurra matematik, astronomi ve bp alarılanı1da uzn1an bir
İslam bilginidir. ÇağJIUn çok ilerisliıde çalışmalar yapmış, tiiııı hız
alanlarda büyük gelişmelere öncüliik etmiştir. Özellikle geometri ve
cebir konıısıında bir çok yeniliğe linza atmıştır. Diferansiyel lıesabuıı
Newton' dan önce belirlemiş, geometriyi aritmetiğe ilk ııygıılayaıı ki­
şi olmuştıır "

oğum tarihi tam olarak bilinmemekle beraber 821 yı­

lında Urfa Harran' da doğduğu sanılmaktadır. Har­

ran'ın bilgin yetiştiren köklü bir ailesinden gelmekte­

dir. Ailesinin varlıklı olması bilimsel araştırma ve çalışmalarını

kolaylaştırmıştır.

Kurra, çalışmalarını Bağdat'ta sürdürdü. Süryanice ve Yu­

nanca biliyordu. Tercüıne işleri yapan Kurra'nın çalışma alanı

astronomi, matematik ve fizikti. Halife e!-Mutadıd'ın sarayına

gökbilimci olarak alındı. Maternaınatik, astronomi ve tıp alanla­

rında bir çok yeniliğe imza atan Kurra'nın çalışmalar111dan bazı­

larını şöyle özetleyebiliriz:

16

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Cebiri geometriye uygulamıştır.

Pisagor teoreminin genel bir ispatını yapmıştır.

Küresel trigonometri ve ileride integrale dayalı yüzey alanı

ve cisiın hacim hesapları yöntemiı1i geliştirmiştir.

Sinüs teoreminin tanın1ını yapmış ve bunu astronomiye uy­

gulamıştır.

Ekinoksun salınım hareketini açıklayabilmek için Batlam­

yus modeline dokuzuncu bir taşıyıcı küre eklemiştir.

Güneş' in yere en yakın noktasının yer değiştirmesinden

bahsetmiştir.

Parabol ve para boloidler üzerinde yoğun olarak çalışmıştır.

"Dost Sayılar" kuramını ele almıştır.

Güneş ve Ay'ın hareketlerindeki problemleri incelemiş ve

Güneş saatleri üzerine bir kitap yazmıştır.

Euc!ides'in 'Geometrinin Elemanları' isimli yapıtını, Apol­

lonius'un 'Konik kesmeleri' isimli eserini, Batlamyus'un 'Coğ­

rafya' kitabını ve Arşimed'in bazı eserlerini Arapçaya çevirmiş­

tir.Yine Batlamyus'un ünlü eserini Arapçaya "Algamesti" adıyla

yorumlayarak çevirmiş, Batlamyus'un eserinde bulunan bilgile­

rin yanında o dönem için yeni olan bazı trigonometri ve astro­

nomi bilgilerini de eklemiştir.

Sabit bin Kurra özellikle geometri konularındaki çalışmala­

rı ile ünü günümüze kadar ulaşmış değerli matematikçilerden

biridir. Menalaus, Apolonyos, Pisagor, Archimed, Euclides ve

Theodosus'un eserlerini Arapça olarak açıklayarak, o dönem

geometriye, yepyeni bilgiler kazandırmıştır.

Doğu Bilimci Georges Rivoire, Sabit bin Kurra'nın geomet­

ri sahasındaki katkısından şöyle bahseder: "Cebirin geometriye

uygulanmasını, Müslümanlara borçluyuz. Bu da 900 yılında ve­

fat etmiş olan Sabit bin Kurra'nın eseridir."

17

NURŞAH AKSOY

Ünlü Matematik Tarihçisi Carl Benjan1in Boyer ise Mateına-

tiğin Tarihi isin1li kitabıı1da Kurra hakkında şunları yazar:

'MS 9. yüzyıl Müslüman matematikçilerin albn çağı oldız. Yüzyılııı
ilk yansnıda Harzemli, ikiııci yansında Sabit bin Kurra damgasnu
vıırdular. Harzemli ile Oaklides temelciler olarak benzeşir. Sabit ise,
Pappızs gibi, yüksek matematik yorwncıısudızr." (Bayer, C. B.
(1968). A Histoıy of Matlıematics, Joluı Wiley aııd Soııs, New York,
sf. 258)

Kurra, trigonometrinin Avrupa'da yayılması konusunda da

en etkin kişilerden biri olmuştur. 79 eseri olduğu bilinmektedir.

Bunlardan 21 eser tıp, 2 eser müzik ve 25 eser ise felsefe, mate­

matik ve astronomi ile ilgilidir.

Bu değerli matematikçi ve İslam bilgininin 900-901 yılları

civarında Bağdat'ta vefat ettiği sanılmaktadır.

1 8

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

10. Yüzyılda Trigonometriyi Bulan

Müslüman Astronom ve Matematikçi:

BATI.ANİ (859-929)

"Battani, trigonometrik bağlantıları bugün kullanılan şekliyle for­
mülleştiren bilim adamıdır. Aynca Güneş yılının en son bulgulara
çok yakm olan 365 gün, 5 saat, 46 dakika ve 24 saniye olarak doğru
belirlemiştir. "

T
am adı, Ebu Abdullah Muhammed ibn-i Cabir ibn-i Si­

nan er-Rakki el-Harrani es-Sabi el-Battani'dir. Battani,

858 yılında Urfa'nın Harran bölgesinde doğdu. Bir süre

Fırat nehrinin sol tarafında bulunan Rakka Bölgesi'nde yaşadı.

Babası Cabir İbn Sinan el-Battani tarafından eğitildi. 877 yılında

astronomiyle ilgili çalışmalarına başladı, bunun için bugünkü

Halep'in 160 km doğusunda, Fırat nehri kıyısındaki Rakka şeh­

rinde bir rasathane (gözlem evi) kurdu.

Astronomi ve matematik alanında bilime büyük katkıları

oldu. Ortaçağ Avrupa'sında Albategnius veya Albategni adıyla

saygıdeğer bir öğretmen ve bilgin olarak tanındı. Battani Batı'ya

trigonometriyi öğreten kişi olarak tanınmaktadır.

1 9

NURŞAH AKSOY

Trigonometrinin gerçek mucidi olarak kabul edilen Batti\ni;

astronomi çalışınaları sırasında matematik ve trigonon1etriden

faydalann1ış, küre ve düzlen1 trigonometrisi üzerinde

araştırmalar yapmıştır. Özellikle astronomik cetvel (zic)

hazırlarken trigonometriyi çok iyi kullanmıştır.

Gfırleş, Ay ve gezegenlerin hareketlerini, yörüngelerini da­

ha doğru bir şekilde belirlemeye çalışmış, Güneş'in Dünya' dan

en uzak bulunduğu noktadaki hareketini keşfetmiş,

Dünya'nınkine göre Güneş'in yörünge eğimini ve Dün­

yanın dönüş eksenindeki değişme değerlerini bulmuş,

Kendisinden beş yüzyıl sonra gelen Kopernik'in 23° 35' ola­

rak bulduğu Dünya'nın ekliptik eğimini o, 23° olarak hesapla­

mış, bugün bilinen açı değerini yaklaşık yarım dakikalık bir

farkla bulmuştur.

Dilnya 'nın Giineş etrafındaki dönüşünü iki ayrı n1etodla

ölçmüştür.

Batti\ni, kendi geliştirdiği güneş saati olan zatü'l-halak

(çemberli küre), 2 duvara tespit edilmiş büyük kadran ve daha

sonraları trig11etum adı verilecek 8.let ile, Rakka' da, bazı gökyü­

zü olaylC1r1111n yanı sıra, Güneş ve Ay tutulınalarını gözlen1lemiş

ve elde ettiği bilgilerle Ay ve gezegen hareketleri hakkındaki bil­

gileri düzeltmiş, yeni Ay'ın görülme şartlarını belirleyen bir

yöntem geliştirmiştir. Yaptığı gözlemlerle tam 489 yıldızı

sınıf!amıştır. Batti\ni, yaptığı bu son derece hassas gözlemler so­

mıcu güneş yılını ilk defa 365 gün 5 saat 46 dakika 32 saniye ola­

rak gerçek değere çok yakın hesaplamıştır. Günümüzdeki geliş­

miş teleskoplar ve bilimsel hesaplamalar sonucu ise bu değer,

365 gün 5 saat 48 dakika 46 saniye olarak hesaplanmıştır.

Battan\, Müslümanlar için büyük bir önemi olan kıble yö­

nünün farklı coğrafyalarda hesaplanabilmesine yönelik

20

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

çalışmalar yapmıştır. Kıble doğrultusu belirlenecek yerin ve

Mekke'nin boylam ve enlemini tespit etmiş, bu ikisinin farkını

alarak kıble doğrultusunu bulmuştur.

Battani' nin keşif ve başarılarından bazıları;

Küre trigonometrisinin bazı problemlerini ortografik pro­

jeksiyon yardımıyla incelemiştir.

Dik üçgenleri inceleyerek geometrideki temel kavramlardan

sinüs, kosinüs, tanjant, kotanjant, sekant ve kosekantın tarifleri­

ni yapan ve bunları gerçek anlamda ilk defa kullanan kişidir.

Matematik alanında Yunan kirişi yerine sinüsleri kullanan

ilk ilim adamıdır.

İlk defa kotanjant kavramını geliştirmiş ve dereceli bir tab­

lo oluşturmuştur.

Sıfırdan 90 dereceye kadar açıların trigonometrik değerleri­

ni hesaplamıştır.

Cebir çözüm metotlarını trigonometrik denklemlere uygu­

lamıştır.

Tüm bu matematik ve trigonometri teknikleri Batı Avru­

pa' da 15. yüzyıldan 17. yüzyıla kadar Kopernik, Kepler, Tycho

Brahe ve Galile gibi ilim adamları tarafından da kullanılmıştı­

Ay'ın boylamda ortalama hareketini saptamıştır

Güneş ve Ay'ın görünür çaplarını ölçmüştür.

Güneş'le bir yıl, Ay' da ise bir ay süresince gözlenen değişik­

likleri hesaplamıştır.

21

NURŞAH AKSOY

Ay'ın tutulma derecesinin hesabı için çok iyi bir metot geliş­

tirmiştir.

Gerçek astronomik cetveli hazırlayarl ilk ilim adaınıdır.

Eserleri

Kitabii Marifet-il Metali-il Bürilc ff mabeyne erbe-il felek (On İki

Burcun Gök Küresinin Dörtte Birindeki Doğuş Yerlerinin Bilin­

mesi): Battani bu eserinde Ay ve yıldızların doğuş yerleri, Ay tu­

tulması gibi konuları ele alır. Ayrıca, eser boylamları 0° den 36°

ye kadar olar yıldızların doğuş yerlerini gösteren bir katalog ni­

teliğindedir.

Risaletiuıff talıkik-i akdar-il ittisaliit (Yıldızların Yanyana Gel­

me Ölçülerinin Araştırılması Hakkındaki Kitapçık): Battani bu

eserinde yıldızların ışık göndermeleri olayını, yıldızların enlem­

leri ve küresel trigonometri yardımıyla açıklar

Serlı-ul Makalat-il erbai li-Batlaınyus (Batlamyus'un "Dört Ki­

tap" Adlı Eserinin Açıklaması)

Ez-Ziyc. Battfıni'nin en önen1li ve gürlümüze kadar gelebi­

len tek kitabıdır. Değerli aliın, bıı eserinde astronon1iden bahse­

der. Bir astronomi cetvelleri kitabı olan bu eser 57 konudan olu­

şur. Eserde, BattS.nl'nin astronon1ik gözlen1lerden elde ettiği so­

nuçlar da bulunnıaktadır. Batt§.ni b11 eseri yazrna sebebini, diğer

cetvellerde gördüğü yanlışlık ve farklılıklardan yola çıkarak gök

cisimlerinin hareketleri konusundaki teorileri iyileştirme ve so­

nuçları yeni gözlemlere dayanarak geliştirme olarak açıklar. Bu

eser İslan1 dünyasının yanı sıra Ortaçağda ve Rönesans'ın ilk

dönemlerinde Avrupa' da da trigonometri konusunda büyük et-

22

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

kiler meydana getirmiştir. Eser, Kral X. Alfons tarafindan Arap­

çadan İspanyolca'ya tercüme ettirilmiştir. 1143 yılında İspan­

ya'da Robertus Retinensis tarafından çevirisi yapılmıştır. Ne var

ki günümüze kadar ulaşamadan kaybolmuştur. 12. yüzyılın

başlarında bu kez Tivoli'li Piato Tiburtinus tarafından Latince

tercümesi yapılmıştır.

RisaletiYn fi Ameliyyati't-Tercimi'd-Dakika

Kitab u Ta' clili'l-Kevakib

İlmü'n-NüdJm

Kitabü'n fi İlmi'l-Felek

Kitabün an Daireti'l-Bürüc ve'l-Kubbeti'ş- Şemsiyye

Mulıtasarwı fi Kiitübi Batlemyiisi'l-Felekiyye

Risfi]etü'n fi Mikdari'l İttisalati'l-Felekiyye

Özellikle Kopernik, Battani'nin eserlerini kapsamlı olarak

incelemiş ve onlardan faydalanmıştır. Batt§.nl'ııin astronomi bi­

limine katkıları anısına Batı bilim çevreleri, Ay'a onun da ismi­

ni vermiştir. Bu nedenle Ay haritalarında, Albategnius ismi (Bat­

tani'nin Avrupa'da kullanılnn ismi) geçer.

Faris İslam Enstitüsü eski profesörlerinden Jacques Risler'e

göre yeni trigonometrinin gerçek mucidi Battan!' dir. Batı' da bu

konuyla ilgili ilk bilgiler ona aittir. Trigonometrik bağlantıları

günümüzde kullanılan şekliyle formülleştirmiş, bu sayede tri­

gonometri Batı'lıların pratik olarak kullanabileceği bir şekle gir­

miştir.

Batt§.nl'nin büyük eserinin "De Motu" veya "De Scientia

Stellartım" ismiyle yapılaı1 çevirileri Etracılığıyla; "sinüs" kelime­

si, evrensel olarak matematiğe girdi. (Sinüs Arapların "ceyb" ke­

linıesinin Latince tercümesidir.) M.Charles/ "Geonıetride Me­

todların Tarihi Görüııümü" adlı kitabında, Batt§.nl' den bahse­

derken, onun sinüs ve kosinüs kavramlarını ilk ktıllanaıı kişi ol-

23

'IURŞAH AKSOY

duğunu yazar. Yine Battani'nin bu kavran1ları gü11eş saati he­

saplamasında bulduğunu, ona uzayan gölge adını verdiğini,

buna modern geometride 'tanjant' denildiğini ifade eder.

Battani'nin ortaya koyduğu buluşları Batı dünyası ancak

yüzyıllar sonra kullanabilmiştir. Bu konuyla ilgili olarak, İslam

Tarihi araştırıcılarından Prof. Philip K. Hitti, '.v!uhtasar Arap Ta­

rihi isimli kitabında şöyle yazar: 'Şüphesiz matematik bilginleri tan­

jant hakk111da Battiini'den ancak beş asır sonra bilgi sahibi olabildiler. Re­

gioınantanus (Alınan astronoın ve matematikçisı) bw1uııla miişerrefoldu­

ğu halde ondaı1 bir asır sonra yaşayan Kopen1ik bunu taııııruyordu."

Ortaçağ Avrupasında astronomik gözlem dahi yapılamaz­

ken Battan!, "Sabi1 Cetvelleri" olarak ünlenen yıldız katalogları­

nı hazırladı. Avrupalılar Kopernik'e kadar bu cetvelleri kullan­

dılar. Zira Sabi1 Cetveli yıldızların hareketlerini Batlamyus 'dan

daha doğru olarak belirliyordu.

Will Durant, İman Çağı isimli kitabında Battan! hakkında

şunları söyler: "Müslüınan asrtonomlar tan1 ilıni arılayı.ş içerisinde ça­

lışıyorlardı. Deneyle kesinleşmeyen hiçbir şeyi kabul etmezlerdi. Onlar­

dan biri olan EbU-1 Fergfıni"ni yazdığı astronomi kitabı yedi asır boyunca

Avrupa ve Asya 'da temel kitap olarak kabul edilirken Battiiııi ondan da

fazla taımıdı. K.ırkbir yıl müddetle yaptığı astronomik gözlemler sümııl ve

dakiklik bakuımıdaıı ku.sw:sıızdıır. Bugüııkii hesaplara dikkati çekecek ka­

dar yaklaşan astronomik rakamlar bulmuştıır. "

Battani, 929 yılında Samarra şehri civarında Kasralcıs'ta ve­

fat etti.

"Beşer; Allah'ın birliğini isbntn, O'nun emsalsiz biiyiildüğünii, yü­

ce 11ikmetini, ınuazzaın kudretini ve eserinin mükenm1eliyetini a11Jan1aya

yıldızlar ilıni sayesinde muvaffak olur"sözü Battaniye aittir.

24

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

İslam Dünyasının Yetiştirdiği Büyük Filozof ve
Bilimcilerden biri: ER-RAZİ (865-925)

"Er- Razi tıp, eczacılık, kimya, simya, gibi bir çok alanda buluşları-
11111 çoğu hala geçerliliğini koruyan İraıı'Jı müslümaıı bir bilim
adaıııdır. Sülfüıik asidin keşfi, ilk göz aıııeliyatı, su çiçeği ve kızamı­
ğm tıbbi olarak birbirinden ayrılması, aııtisepsiııiıı keşfi (alkol ve tıp­
ta kullaıımıı), aleıjik astım üzerine yazılan ilk makale gibi bir çokça­
lışmasıyla taı111ımış müslüman tıp doktorudur. "

T
am adı Ebu Bekr Muhammed İbn Zekeriyya er-Ra­

zi'dir. Batı'da ise "Rhazes", "Alrazes" ve "Albubator" gi­

bi Latinceleştirilmiş adlarıyla anıldı. Doğum tarihi tam

olarak bilinmemekle beraber 865 yılı civarında doğduğu sanıl­

maktadır. Razi, İran'ın güneydoğusunda Tahran yakınlarında

bulunan Rey şehrinde doğmuş olup zaten Razi ismi de Fars­

ça'da Rey'li anlamına gelmektedir. Rey şehri, Ortaçağın en

önemli ilim ve kültür merkezlerinden biriydi.

Ebu Bekir er-Razi'nin, tabip ve filozof olarak ünlü olmadan

önceki hayatı, yani ilk gençlik yılları ve eğitimi hakkında çok

fazla bilgiye sahip değiliz. Kaynaklarda bu dönemle ilgili olarak

birbiriyle çelişen, doğruluğu şüpheli bilgiler bulunmaktadır.

25

NURŞAH AKSOY

Kaynaklardan anlaşıldığına göre Ruzi, gençliğinde bir yandan

kuyumculuk ve sarraflık yaparak geçimini sağlarken bir yan­

dan da şiir, edebiyat ve musiki ile ilgilendi. Ancak 18-20 yaş­

larına gelince müiikle uğraşmaktan vazgeçerek kimya, tıp, fel­

sefe ve simya gibi ilimlere yöneldi.

Razi, Rey ve Bağdat'ın hastahanelerinde başhekim olarak

çalıştı, dönemin İslam dünyasının çeşitli kültür merkezlerine se­

yahatler yaptı.

Tıp ve kin1ya alanında Ortaçağ Batı ve İslam dünyasının en

büyük bilim adamlarından biriydi. Bilimsel kimyanın kurucusu

sayılmaktadır. Fikirleri hem Doğu' da hem de Batı' da modern

kimyanın doğuşuna kadar bilim dünyasına hakim olarak kaldı.

Razi'nin tıp alanındaki en büyük buluşlarından birisi, kızıl

ve kızamık hastalıkları arasındaki farkı saptamasıdır. Onun yaz­

mış olduğu "Al-Judari wa al-Hasbah" su çiçeği üzerine yazılınış

ilk kitaptır. Bu kitaptaki klinik gözlemlere Hipokratik bağlılık,

Razi'nin tıbbi yöntemlerini göstermektedir:

26

"Su çı.'çeğiııin döküntiilerini, siirekli ateş1 sırtla göriilen ağrılar; bu­
rundaki kaşıntı ve uykudaki sıkn1tılar takip eder. Bunlar hastalığın
yakliışhğııuıı en özel bıılgıılandır. Özellikle ateşle birHkte görülen
sırttaki ağn; so1rrasn1da hastaım1 tiiın viicudıu1da hissettiği biTi'ğne­
lernne; çeşitli zamanlarda belirip ka ybolaıı yüzdeki şişkinlik; lıcr iki
yanakta iltilıabi bir renk ve ateşli bir kızarıklık; her iki göziiıı kızarık­
lığı; tiiın viiaıtt<ı duyulan ağırlık; belirl11eri gerllmıe ve esneıne okııı
biiyi.ik huzursuzluk; nefes alınada ve öksiinnecfe ufak bir zorlaı11a ile
lıissr._:<lilen boğaz ve göğiis ağrısı; nefesin kurulıığıı ve sesteki boğıık­
laşına; baş ilğı1s1 ve baştaki ağırlık hissi; sıkıntı,, bulantı/ enLi~se; (şu
farkla ki sıkıntı,, bulaı1l1 ve endişe kızanukt-a. su çiçeb'Ti.ı1e nazaran da­
ha sık göriiliirken,, sırtt,ıki ağn kıza1111ğa kıJ1asla dal1a çok su çiçeğine
özeldir); tiinı viicudıııı ateşleıu11e51~· iltil1apla11m1 bir kolo11 ve paı1Ida­
yan bir kızarıklık,, özelhlde diş etlerinin yağını bir şeldlde kızarıklığı."

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Razi, alerji ve immunoloji konularında da ilk saptamalarda

bulunan tıp alimlerinden biridir. "Koklama Duyusu" isimli ese­

rinde, ilkbaharda bir gül koklandığında "rinit" oluşumunu açık­

lamıştır. "Ebu Zeyd Belki'nin ilkbaharda güller kokladığında ri­

nitten müzdarip olmasının nedenleri üzerine bir makale" adlı

bu yazısında, alerjik astım ve çiçek tozlarına karşı burun, gözler

ve üst solunum yolu mukozalarının alerjik iltihabı ile eşdeğer

olan mevsimsel rinitten bahsetmektedir. Ayrıca vücutta ateş

yükselmesi durumunun, vücudun doğal bir savunma mekaniz­

ması olduğunun, bunun hastalıkla bir çeşit savaşma şekli oldu­

ğunun ilk defa farkına varan kişidir.

Bir çok eserinden anlaşıldığına göre Razi, saydamlığını kay­

betıniş yani katarakt olmuş göz merceğini ilk kez ameliyatla çı­

karan tıp alimidir. Yine bu eserlere göre, gözbebeğinin daralıp,

genişlemesi mekanizmasından ilk kez bahseden bilim insanı da

odur. Bu mekanizmanın "ışığın yoğunluğuna bağlı olarak hare­

ket eden ufak kasların varlığına" bağlı olduğunu anlatmıştır.

Ebubekir er-Razi, cerrahide dikiş malzemesi olarak ilk kez

hayvan bağırsağını kullanmış; tıp biliminde deney ve gözlemin

çok önemli olduğunu açıklamış ve başhekimi olduğu hastanede

görev alacak olan doktorların uzmanlaşmaları gerektiğini sa­

vunmuştur.

Razi sadece tıp ve kimya ilminin sınırları içinde kalmamış,

btı iki alanı aşarak ziraat, ölçü, tartı, basit ve n1ürekkep ilaçlar

yapma gibi başka sahalara da geçmiştir. Hatta madenler ve ec­

zacılık gibi alanlarda da bilgi sahibi olmuştur. Her alandaki ge­

niş bilgisi ve özellikle de tıp sahasındaki üstün başarısından do­

layı, halife ve hükümdarların saraylarında hekim ve danışman

olarak önemli görevler üstlenmiştir.

27

~URŞAH AKSOY

Razi, bilimin çeşitli alanlarında 184 civarında kitap ve çeşit­

li makaleler yazmıştır. Eserlerinden çoğu Latince, İbranice ve di­

ğer batı dillerine çevrilmiştir. Tıp alanında en önen1li eserleri 20

ciltlik "el-Havi" ve "Kitabu'l-Mansur"dur.

Riizi'nin yirmiden fazla felsefi eser de yazdığı bilinmekte­

dir. Fakat bu eserlerden ancak birkaçı günümüze kadar ulaşabil­

miştir. Bu nedenle, bugün Razi'nin felsefi görüşlerini tam olarak

öğrenme imkanına sahip değiliz.

Razi doğa bilimlerine dayalı bir felsefe anlayışına sahiptir.

Bu nedenle gerek felsefi gerekse metafizik konuları, doğa bilim­

leri metodu olarak bilinen deneysel ve tümevarım metodlarıyla

ele almıştır. Yine aynı nedenle, Sokrat öncesi filozoflara ilgi duy­

muş, Eflatun' un ve Aristo'nun "kavramsal felsefeleri"yle ilgilen­

memiştir. Hatta Aristo metafiziğiı1in ve fiziğirün temel kavram­

larını sert bir şekilde eleştir111iş, bilimsel olı11adığını ö11e sür­

müştür. Bununla birlikte yeni-Eflatuncu metafizik fikirleri de

kabul etmemiştir. Proclos'a karşı yazdığı "Reddiye" bunun açık

bir delili niteliğindedir.

Razi kozmoloji ve metafizik görüşlerini beş ana ögeye da­

yandırdı: Allah, ruh, ınadde, zaman ve mekan. Zamanı ise, n1ut­

lak veya külli zaman (veya izafi veya cüz'i zaman) olarak ikiye

ayırdı. Mutlak zaman, ölçülemez, sınırsız ve ezelidir. İzafi za­

man ise ölçülebilir ve sınırlıdır, hareketle ortaya çıkar.

Razi, cisimlerin aton1lardan oluştuğunu ve cisimler veya

aton1lar arasında boşluğun mümkün olduğunu savu11du.

Eflatuncu ve Pisagorcu bir ahlak görüşünü benimseyen Ra­

zi, ruh ve nefsin ar111dırılınasına önem verdi ve gerçek hayatın

bu şekilde kazanılacağına inandı. Buna "Felsefi Hayat" veya

"Felsefe Yolu" adını verdi. Nefsin hırs ve tutkularından uzak bir

hayatın ideal hayat tarzı olduğunu savundu ve kendisi de böy­

le bir hayat yaşamaya özen gösterdi. Muayene ettiği hastalar-

28

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

dan çoğu kez ücret almadı. Hatta ihtiyacı olan hastalara para

yardımında bulundu ve kazancını daima yoksullara dağıttı.

Tahran yakınlarında kurulan Razi Enstitüsü onun adına ku­

rulmuş olup, doğduğu 27 Ağustos günü her yıl İran' da tıp bay­

ramı olarak kutlanmaktadır.

Razi, gözlerinin kimyevi maddelerden çıkan gaz ve buhar­

lara maruz kalması sebebiyle hayatının sonlarına doğru görme

yeteneğini tamamen kaybetmiştir. (Biruni, "Risale", s. 4-5)

925 yılında Rey'de vefat ettiği sanılmaktadır. Başka kaynak­

larda da vefat tarihi 932 yılı olarak geçmektedir.

Razi, ilme olan düşkünlüğünü otobiyografik bir eser olan es­

Siretü'l-felsefiyye' de şu şekilde ifade etmektedir: "Beni tanıyanlar

bilirler ki, ilme kaışı olan sevgim, tutkum ve bu yoldaki çalışmalarım genç­

liğimden beri aralıksız devam etmektedir. Hatta okıımadığıın bir kitap,

kaışılaşnmdığıı11 bir ilin1 adamı bulw1ursa -büyük bir zarara uğrmı1am söz

konusu dahi olsa- her şeyi bir yana bırakıp, o kitabı okumadan, o alimi

taımnadan edemem. Bu alandaki sabırlı çalışmalanm neb'cesinde/ bir yıl

içinde müsvedde olarak yimıi bin varaktan fazla yazı yazdım. El-Camiıı'l­

kebir iizeriııde geceli güııdüzlii on beş yli çalışbm. Neticede gözleriın

zayıfladı ve elim titreyip tutmaz oldu. Bu halde iken dalıi peşini bırak­

madım, baş kasma okutup yazdırarak gücümiiıı yettiği kadar çalışmalarıma

devam ediyorum." (Razi, "es-S!retü'l-felsefiyye", s. 110)

29

NURŞAH AKSOY

Matematik, Botanik, Tıp, Felsefe,

Mantık ve Musiki Alanında Eserler Yazmış

Büyük İslan> Alimi, Hekim ve Filozof:

FARABİ (874-950)

''Felsefenin Müsliimanlar aras111da tan111masn1da ve berıi.ınsenme­
sinde büyük görevler yapmış olan Türk filozof ve siyasetbiliınd Fara­
bi, Aristoteles, Platon, Zenan, Plotiııos gibi Yunan düşiinürlerini yo­
rumlarmş, bunlann görüşlerine kendi görüşlerini katmıştır. "

E
bu Nasri Farabi'nin asıl adı Ebu Nasr Muhammed bin

Muhammed bin Turhan bin Uzlug'dır. Hayatı

hakkında ayrıntılı bir bilgi mevcut değildir. Zira yaşa-

dığı yıllarda bugün tanındığı kadar tanınmamıştır. Hayatı ve

eserleri ile ilgili bilgi veren kaynaklar kendisinden yaklaşık .iki

yüzyıl sonra yazıldığı için bilgilerin doğruluğu kesin değildir.

Bu bilim ve sanat adamı hakkındaki bazı bilgiler, zaman içinde

efsanelerle renklendirilmiştir.

Farabi 870 yılında Otrar şehrinde doğdu. Babası, bir kalenin

komutanıydı. İlk öğrenimini yine bu şehirde yaptı. Yüksek öğ­

renimini o dönemin ilim ve sanat merkezi olan Bağdat'ta ta-

30

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

rnarnladı. Burada Farsça ve Arapça öğrenen Farabi, Hıristiyan

hocalarından da Latince ve eski Yunanca'yı öğrendi. Devrin ün­

lü bilginlerinden olan Ebu Bekr İbn el Sarrac'dan dilbi!gisi, Ebu

Bişr bin Yunus'tan mantık dersleri aldı. Daha sonra Harran Üni­

versitesi'ne gitti. Burada felsefe çalışmaları yaptı ve mantık bil­

gisini ilerletti. Aristo üzerindeki çalışmalarını da burada yaptı.

Bağdat'a döndükten bir süre sonra Mısır'a gitti. 941 yılında

Mısır'dan Halep'e gelerek Emir Seyfüddevle'nin sarayında bu­

lundu, devlet erkanından büyük hürmet gördü. Son derece mü­

tevazi bir hayat süren, Türçe konuşup, Türk usulü giyinen Fara­

bi hakkında yapılan araştırmalar 20. yy da bile devam etti.·

Farabi'ye, Aristo'nun bütün eserlerini açıkladığı ve inceledi­

ği için Ustad-ı Sani, Hace-i Sani, Muallirn-i Sani gibi sıfatlar ya­

kıştırılmıştır. Bunlardan başka Ebu Nasri Farabi-i Tür ki, Hakim

Farabi gibi isim;erle de anılır. Batı kaynaklarında adı "Alpharbi­

us ya da Alphartabi" olarak geçer. Eski Yunanlı filozof ve ilim

adamlarının eserlerinin Arapça'ya çevrilerek öğrenilmesine ilk

olarak Farabi öncülük etti. Farabi, 950 yılında Şarn'da öldü.

Farabi, ilimlerin sınıflandırılması ve mantık alanında kendi­

ne özgü yöntemler kullandı. İlimleri sırasıyla; dil, mantık, mate­

matik, fizik ve metafizik, medeni ilimler şeklinde beş ana başlık

altında sınıflandırdı. Farabi'nin yaptığı bu sınıflandırma, Aristo

ile Kindi'nin yaptığı sınıflandırmalardan önemli farklılıklar gös­

termektedir.

Fizik alanında da önemli çalışmalar yapan Farabi, sesin fizi­

ki açıklamasını yapan ilk alimdir. Yaptığı deneyler sonucunda tit­

reşimlerin dalga uzunluğuna göre azalıp çoğaldığını tespit etti.

Tıp alanında yaptığı çalışmalarda sağlıklı bir bedene sahip

olmak için neler yapılması gerektiğini araştırarak bu doğrultu­

da tıp ilmi için yedi esası saptadı. Özellikle insan bedenindeki

tüm organların tanınması, hastalıkların çeşitlerinin bilinmesi,

31

NURŞAH AKSOY

ilaçlarla ilgili detaylı bilgilere sahip olunması konularına önce­

lik verdi.

Yazdığı eserler ders kitabı olarak uzun süre okutulan Fara­

bi, yalı1ızca İslam alimlerini değil, kendisiı1den sonra gelen bir­

çok Batılı bilim adamını da etkiledi.

İbni Sina ve İbni Rüşd, 011un n1aı1evi öğrencileridir.

Farabi aynı zanıanda iyi bir matenıatikçi oluşu ile de ü11lü­

dür. Toplam 70'e yakın eseri vardır. En tanınmış olanları Ed-Ta­

limü's-Sani ile İhsanü'l-Ulfım'dur. Sonuncusu Doğu dünyasında

yazılmış ilk ansiklopedik eserdir.

Farabi'nin nıfısiklnin sanat yönünde usta olduğu, bazı nıü­

siki aletlerini çaldığı ve icad ettiği söylenirse de, kaynaklarda bu

konu ile ilgili olarak pek bilgi yoktur. Kitabü'l-Müsik1ü'l-Keb1r

(Büyük Müsik1 Kitabı) adlı eserinin birinci bölümünde Farabi,

nYCısik1 teorilerini anlatmış, ikinci bölüınde ise kendisinden ön­

ceki müsiklşinasların öne sürdükleri fikirleri eleştirmiştir.

Ud ve Kanun'u11 Farabi tarafından icad edildiği ileri sürül­

mekle birlikte, bu bilginin de doğruluğunu kanıtlayacak bir bel­

ge yoktur.

"Erdemlerin en büyüğü bilimdir" sözü bu değerli İslam alimine

aittir.

32

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

En Büyük ve Değerli

Türk- İslam Bilginlerinden Biri :

EL-BİRUNİ (973-1051)

"1000 yıl önce Orta Asya 'da yaşayan evreıısel de]ı{i Bfrı1m"; Astıu­
nom,. Taıil1çi,, Botanikçi" Eczacılık uzn1anı,. Jeolog,, Şair,, Mütef~
Matematikçi, Coğrafyacı ve Hüınanist" (Coıırier Dergisi, Kapak,
Haziran 197 4)

T
anı adı Ebu Reyhan Muhammed bin Ahmed el-Birü­

ni'dir. Batı dillerinde adı Alberuni veya Aliboron olarak

geçer. Biruni 973 yılında Harezrn'de doğdu. (Harezrn,

gününıüzde Türkınenistan ve Özbekistaıı snıırları içinde kalan

ve Ceyhun Nehri boyunca uzanan tarihsel bölgenin adıdır.) Kü­

çük yaşta babasını kaybeden ve zor şartlarda büyüyen Biruni

daha çocuk yaşta araştırmacı bir ruha sahipti. Öğrenme ve bilgi­

sini artırma konusunda son derece şevkliydi. Harizmşahların

lıimayesiııe aldığı Biruni, eğitiınini burada aldı ve saray orta-

1111nda yetişti. Harezm sarayında astronomi ve matematik öğ­

rendi. İbni Irak ve Abdüssamed bin Hak1m'den dersler aldı.

Araştırmacı bir kişiliğe sahip olan Biruni üstün gayretlerle bu

ortamda kendisini çok iyi yetiştirdi. İlk kitabını 17 yaşında yaz-

33

~CRŞAH AKSOY

maya başladı. Fakat o dönem Me'munllerin Kas'ı alıp Hiirizm­

şah devletini ortadan kaldırdılar. Bunu11 üzerine Biruni KS.s'tan

ayrıldı, bir süre İran'da kaldı. Daha sonra Ziyariler hükümdarı­

nın sarayına kabul edildi. Burada El-Asarü'l-Bakiye (Geride Ka­

lan Yüzyıllar) isimli eserini yazdı. 2 yıl sonra tekrar yurduna dö­

nerek ünlü alim Ebü'l Vefii. ile bir araya geldi ve gök bilimi ile il­

gili olarak gözlem çalışmaları yaptı. Dönemin hükümdarı

Ebü'!Abbas, sarayında Biruni'ye yer verdi ve kendisini vezir

olarak görevlendirdi.

Biruni, Gazneli Mahmut' un 101 T de Harezm dev leline son

vermesiyle, Gazne şehrine gelerek, 44 yaşında iken Gaznelilerin

himayesine girdi. Gazneli \ılahınut'tan olduğu gibi oğlu Mesut

ve torunu Mevdut'tan da yüksek itibar gördü. Gazneli Mah­

n1ut'un Hiı1distan seferinde, Sultan'111 baş danışmanlığını ve l1a­

zine genel n1üdiirlüğünü yaptı. Gazneli Mahn1ut ontın için "Sa­

rayımızın en değerli hazinesidir" demişti.

Biruni, bu sırada Hint dil ve kültürünü çok iyi inceleme fır­

satı buldu. İlmi ve yeteneği ile kısa sürede Hintli bilginlerin dik­

katini çekerek kendisine hayran bıraktı. Kendisine sunulan tüın

imkanları değerlendirerek siyasi ve iln1i araştırn1alarını sürdür­

dü. Hindistan'ın fethinin ardından Hindistan'ın Nendene şehri

taraflarında iln1i çalışn1alarını sürdüren Biruni, orada Sanskrit­

çe'yi öğrendi ve Hintlilerin örf ve adetlerini inceledi. Daha son­

ra tekrar Gazne'ye döndü ve yaşan1ının geri kalan kısınını ora­

da geçirdİ. Bu dönen1 Biruni'nin bilin1sel çalışınalar yönünden

en verin1Ji dönenıi oldu. Uzun yıllar boyunca hazırladığı "Tah­

didu Nihayeti'!- Emakın" adlı kitabını 1025 yılına denk gelen bu

dönen1de tamanıladı.

Biruı1i, astronoıni üzerine yaptığı "Kanunu Mes'üdi" adlı en

öneınli çalışnıayı Gazneli Malımut'un oğlu Mesut'a ithaf etti.

Sultan Mesut, kendisine sunulan bu eser için Birüni'ye nıükafat

34

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

olmak üzere bir fil yükü gümüş para verdi fakat o bu hediyeyi

kabul etmedi.

Biruni, "Kitabü's Saydele fi't Tıb" isimi! son eserini yazdığın­

da 80 yaşın üzerindeydi. Yalnız İslam aleminin değil, tüm dünya­

da asrının en büyük alimi olan Birun1'nin ölüm tarihi tam olarak

bilinmemektedir. Değişik kaynaklarda 1048-106~ yılları arasında

değişen tarihlerde Gazne'de vefat ettiği belirtilmektedir.

Eser ve çalışmaları

Birfini; matematik, geometri, astronomi, fizik, kimya, tıp,

eczacılık, tarih, coğrafya, filoloji, etnoloji, jeoloji, dinler ve mez­

hepler tarihi gibi 30 kadar ilim dalında çalışmalar yaptı. 1037 yı­

lına kadar bu ilimlere dair 113 eser verdi. Hayatanın son 12 yı­

lında ise, 83 kitap yazdı. Ne var ki bunlardan 22 tanesi günümü­

ze kadar gelebilmiştir. Farsça, Arapça, İbranice, Süryanice,

Rumca ve Çince gibi lisanları bilen Biruni'nin eserleri halen Ba­

tı bilim dünyasında kaynak eser olarak kullanılmaktadır.

Biruni'nin eserleri incelendiğinde, onun derin bir din kültürü

almış ve aldığı bu din ilimleri kültürünü hayata geçirmiş ve çalış­

. malarına yansıtmış olduğu görülür. Biruni'nin dehasını ve ilmi

başarılarının sırrını onun bu yönünde aramak isabetli olacaktır.

En ünlü eserleri şunlardır:

El-Asar'il-Baki.ye an'il-Kurilni'I-Ha.J.i.-ye (Boş Geçen Asır­

lardan Kalan Eserler): Bu eseri 28 yaşında yazmıştır. Arapça ya­

zılmış olup, Cürcan hükümdarı Kabus bin Yaşgir'e ithaf edil­

miştir. 1878-1879 senesinde İngilizce'ye tercüme edilen eser 1923

yılında tekrar basılmıştır. Eser uluslararası kronoloji, takvim, ta­

rih, kültür ve astronomi konularını içerir.

35

NURŞAH AKSOY

EI-Kanfuı'ül-Mes'üdi: Astronomik coğrafya demek olan bu

eser, Biruni'nin en büyük eseridir. Astroııonıiden coğrafyaya ka­

dar birçok konuda yenilik, keşif ve buluşları içerir. Matematik

ansiklopedisi içeriğine sahip olup, devrin bir çok yenilik ve ke­

şifleri açıklanmıştır. Biruni'nin, bu eseriyle trigonometri konu­

sunda bugünkü ilmi seviyeye yüzyıllar evvelinden ulaştığı açık­

ça görülür. Eser astronomi alanıııda engin bir araştırına ürünü

olarak tarihe mal olmuştur.

Kitab'üt-Tahkik Ma li'I-Hind: Hint tarihi, dini, ilmi ve coğ­

rafyası hakkında geniş bilgi verir. Bu eserini Gazneli Mahmut ile

birlikte gittiği Hint seferinde, sanskritçeyi öğrenerek, Hint dini­

ni, kültürünü ve felsefesini, bizzat yerinde tespit ederek hazırla­

mıştır.

Tahdid'ü Nihayeti'l-Emaldn li Tas-hlh-i Mesafet'il-Mesa­

kin (Meskenler Arasındaki Mesafeyi Düzeltmek İçin Meki\nla­

rın Sonunu Sınırlama) : fürünl, 1015 senesinde tamamladığı bu

eserle jeodezi ilminin kurucusu sayılmaktadır. Matematiki coğ­

rafyanın inceleme metotlC1r1111 a:hlatmış, jeodezi'nin (yeryüzi.i

düzlemini ölçme bilgisi) temelini atmıştır. Hindistan, Afganis­

tan ve Harezm'de yaptığı gözlemleri ile jeoloji ve jeodeziye ait

konulardan bahsetmiş, trigonometri ile ilgili olarak da yeni kav­

ranılar kullaıınııştır.

Kitabü'l-Cema.hi.r fi Ma'rifet-i Ceva-hlr (Cevherlerin bilin­

nıesine dair kitap): Biruni, bu eserinde kıyınetli taşlar ve ınaden­

lerden bahseder. 23 katı cismin ve 6 sıvının özgül ağırlıklarını

bugünkü değerlerine çok yakın olarak tespit etmiştir.

Kitabü't-Tefhlm fi Evaili Sıbaati't-Tencim (Yıldızlar İlmine

Giriş)

Kitabü's-Saydele fi Tıp (Eczacılık Kitabı): Tıp ve eczacılık

koııusunda yazdığı ansiklopedik içerikli bir eserdir. Biruni, bu

eserde ilaçların, şifalı otların isimlerini Arapça, Farsça, Yunanca,

36

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Süryanice, Sanskritçe, Hintçe ve Türkçe olmak üzere altı dilde­

ki karşılıklarıyla yazmış ve özelliklerini açıklamıştır.

Biruni'nin doğa bilimleriyle ilgilenmesi, evrenin kusursuz

yapı ve düzeninden Allah'a ulaşmak, O'nu yüceltmek amacıy­

laydı. Eserlerinde çok defa Kur an ayetlerine yer verir, bu ayet­

lerin çeşitli ilimler açısından yorumlanmasına çalışırdı. Kuran

ayetlerinin tecellilerine olan hayranlığını her fırsatta ifade eder­

di. İlmi kaynaklara dayanma, deney ve tecrübeyle kanıtlama

şartını ilk defa kendisi ileri sürmüştü.

Biruni, İbni Sina gibi önemli alimlerle beraber çalışmış, o da

tıpkı İbni Sina gibi ilmiyle dine hizmet etmekten büyük bir onur

ve mutluluk duymuştur.

Dünyanın gece-gündüz değişikliği ve dün yanın hem kendi

etrafında, hem de güneş etrafında döndüğünü Kopernik'ten 500

yıl önce El-Biruni'nin keşfettiği tespit edilmiştir.

Sayılar kuramı, Hint hesabı, Ay ve Güneş tutulmaları, ma­

tematik coğrafya, enlem ve boylam tespiti, kuyruklu yıldızlar,

küre geometrisi gibi konularda toplam 13.000 sayfadan fazla

yazmıştır. Biruni;

Daire içine çizilmiş 9 kenarlı düzgün poligonun bir kenarı­

nın uzunluğunu özgün bir yöntemle hesaplamış,

Pi sayısının hesabı üzerine çalışmış, sinüsler teoremini ken­

dine özgü bir yöntemle ispatlamıştır.

Trigonometriye sekant, kosekant ve kotanjant fonksiyonla­

rını eklemiştir.

Gazne'de kıbleyi tam olarak tespit etmiş ve kıblenin tayini

için matematik yöntem geliştirmiştir.

Uzun uğraşlar sonunda yerin çapını ölçmeyi başardı. Dün­

yanın çapının ölçülmesiyle ilgili görüşü, günümüz matematik

ölçülerine tam olarak uymaktadır. Avrupa'da buna "Biruni Ku­

ralı" denmektedir.

37

NURŞAH AKSOY

Isaac Newton ve Fransız Piscard'dan tam 700 yıl önce Pakis­

tan'da yaptığı hesaplamalar sonucu ekvatoru 25.000 mil olarak

bulmuştur.

Yunan ve Hint tıbbını inceleyen Biruni, hastalıkları tedavi

konusunda uzmandı. Sultan Mes'ud'un gözünü tedavi etmişti.

Otların hangisinin hangi rahatsızlıklara şifa olduğunu çok iyi

bilirdi. Ayrıca ilaçların yan etkilerinden bahsetmişti.

Daha o çağda Ümit Burnu'nun varlığından söz etmiş, Ku­

zey Asya ve Kuzey Avrupa'dan kapsamlı bilgiler vermişti.

Batlamyus ve Aristoteles'in kuramlarını reddederek dünya­

ıun durağan değil, dönen bir kütle olduğunu ileri sürmüştü.

Dünyanın yuvarlak olduğun11, yerçekimin varlığını New­

ton'dan yüzyılllarca önce ortaya koymuştur.

Biruni; Dünya dönüyorsa ağaçlar, taşlar vb. yerlerinden ne­

den fırlamıyor? diye soranlara; ''Bu düı1yanm dönn1esi olayını çii­

riitmez. Çüı1kii herşey dünyaı1111 merkeziııe diişiiyor. Bu da gösterir ki,

merkezde bir çekicilik vardır ve bu yerçekimi, yeryi.iziindeki nesnelerin dı­

şan fırlamas111a maru' ohnaktadır" cevabını vern1iştir. Bu konuyu bi­

lim tarihçisi Cari Benjamin Boyer, A History of Mathematics ad­

lı kitabında belirtmektedir.

Henüz çağıınızda sözü edilebilen karaların kuzeye doğru

kayma fikrini 9.5 yy önce Biruni ifade etmiştir.

Biruni, botanikle ilgilenmiş, geometriyi botaniğe uygula­

mıştır.

Gazneli Mahınud, Sebüktekin ve Harzeın'in tarihleriı1i yaz­

mıştır.

Dinler tarihi konusu ile ilgili çalışmaları olmuş, felsefeyle il­

gilenmiştir. Biruni, her konuyu direkt olarak Allah'a bağlardı.

38

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Doğa olaylarından bahsederken gerçek Sahip'in Allah olduğu-·

nu ve kontrolün de O'na ait olduğunu göstermiştir. Felsefe ala­

nındaki çalışma ve araştırmalarında daima İslam düşüncesini

benimsemişti. Evrenin "ezelden beri var olmadığını" Allah'ın

varlığına gereksinimi olduğunu söylemiştir.

Birün1, cebir, geometri ve coğrafya konularında bile o ko­

nuyla ilgili ayeti zikretmiş, ilim öğrenmenin amacının hakkı ve

hakikati bulmak olduğunu dile getirmiş ve "Anlattıklanm arasın­

da gerçek dışı olanlar varsa Allalı a tövbe ederim. Razı olacağı şeylere sa­

rılmak hususwıda Allalı'tan yardım dilerim. Biitıl şeylerden korwımak

için de Allah 'tan Jıidayet isterim. İyilik O\ıun elindedir!" demiştir.

Biruni'nin Bilim Hakkındaki Düşünceleri

''İlim adamına yani ilim lıizmetçisiııe lazım ve kaçımlaınaz olan şey,
ilmin bütün salıalarıııda yeterli bir seviyede olaıııasa bile, iliınler ara­
sında bir ayıım yapmaıııak Jıer biıiııiıı lıakkıı11 vennektir. Çiinkii ilim
güzeldir lezzeti de kahadır. Araştınna boyunca bu lezzet sürer gider.
Araştınna bitince lezzette son bulur. İlim ad= kendinden önce ge­
len aliınlere lıor gözle bakmaıııalı; tevazu ile eserlerine yaklaşıp, isti­
fiıde etmelidir. Böylece en doğru ve sağlam bilgilere ulaşacak, kusur­

lu, hatalı bilgilerden uzak dıınnuş olacaktır. "

39

NURŞAH AKSOY

İlmin ilerlemesi ve gelişmesi için şunlar lüzumludur:

İlmi düşünceye serbestlik tanınmalı yani ilimde söz sahibi

olanlar fikir hürriyetine sahip olnıalı.

İlmi çalışmalar açık ve sağlan1 ınetotlara dayann1alı.

İlim; batıl düşüncelerden, sihir ve hurafelerden arındırılmış

olmalı.

Gerçek ilim adamlarının çalışma zevk, şevk ve gayretlerini

artıran teşvik tedbirleri alınmalı.

İlmin ilerlemesi için gerekli her türlü maddi, sosyal, teknik

şartlar ve iı11kanlar hazırlann1alı.

İln1e, ilıni eserlere ve iliın adamlarına hürınet edilıneli iti­

barları sağlann1alı.

İnsanların dikkat ve alakalarını ilmi konulara çekme çalış­

maları yapılmalı.

Dev !etin ileri gelen adamları ilmin gelişmesi için gereken

tedbirleri tespit edip hemen bunları tatbik etmeli."

Biruni beşeri ve manevi ilimler alanındaki incelemelerinde

belli prensipleri esas alıyordu. Bu prensipler için şöyle demek­

tedir:

40

"Bu ilimlerle meşgul olarnklar önce kalpleriııi bozuk itikat, kötü lıuy

ve saplaı1blardm1 temizlemelidir. İnsanlam1 çoğu ınanevi hastalıklara
yakalaıunıştır. Bu 11astalıklar salıibiııi lıak ve 11akikati göreınez hale ge­
tirir, kalbi köı; kulağı sağır eder. Taassup, başkalamıa iistiiıı gelme,
ııefsin kötü arzu ve heveslerin peşi sıra gitme, makam, mevki sevdası

peşiııde olnıa ve benzeri kötii 11ııylar iliın adarmııa yakışmaz. Bu se­

beple de herkes ilim adamı olamaz. İlim yolu çetin bir yoldur. Fakat ele
geçrnesi de imkansız değildir. Hak ve 11akikafi araştmrkeıı n1iinıkiiıı
olaı1 en yakn1/ en salıih/ en sağlam bilgilere tutunuln1al1d1r. Bu yapı­
lırken de sal1alannn1 otoriteleriı1e ve eserleriı1e başvurulur. Yani her-

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

kesi sözüne ve eseriı1e değil de/ otorite olaı1 alimleriı1 söz ve eserleriı1e
müracaat edilir. Tespiti mümkün olan lıakikatler ortaya çıkan1ır. "

Biruni, yaşadığı yüzyıla damgasını vuracak kadar engin bir

ilim sahibiydi. Bunun içindir ki yaşadığı dönem "Biruni Asrı"

olarak anılmıştır.

41

NURŞAH AKSOY

..

Ardında Zamanın Bütün İlimlerini Kapsayan
150'den Fazla Değerli Eser Bırakmış

İslam Filozofu ve Tıp Bilgini:

İBNİ SİNA (980-1037)

"İbni Sina 'nın eserleri Latince/ye ve Alı11anca)ra çevrılnuŞ, tıp,, kin1-
ya ve felsefe ala11111da Ortaçağ A vnıpa/s111da bir ışık olmuştur. ''

I
bni Sina 980 yılında bugünkü Özbekistan topraklarında bu-

lunan Buhara şehrinin Afşane köyünde doğdu. İbni Sinfı,

daha çocukluğunda, şaşırtıcı bir zeka ve hafıza örneği gös-

terınişti. Önce babasından daha sonra da döneınin ünlü bilgin­

lerinden mantık, matematik ve gökbilirn öğrenimi gördü. On

yaşındayken Kuran ve edebiyat eğitimini tamamlayıp, geomet­

ri, İslam hukuku, Grek felsefesi ve mantık öğrendi. Kendi başı­

na teoloji, fizik, matematik çalıştı. Özellikle tıp bilgisi üzerine

yoğunlaştı.

İbni Sina, tıp alanında gösterdiği başarılar nedeni ile onaltı

yaşında ünlü oldu. Bu genç yaşta resmi saray hekih1liği yaptı.

İki se11eye yakın bir süre tan1amen felsefe üzerine yoğunlaştı ve

bu süre içerisinde o güne dek defalarca kere okuyup anlamadığı

42

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Aristo metafiziğini, Farabi'nin yorumu ile anladı. (Farabi o yıl­

larda hayattaydı.) İbni Sina on sekiz yaşına geldiğinde bilinen

bütün ilimlere vakıftı. O yıllarda Buhara Emiri Nuh İbni Man­

sur' un bir türlü iyileştirilemeyen hastalığını tedavi etmeyi ba­

şardı. Başarısına karşılık Samanoğulları sarayının kütüphane­

sinde çalışma iznini aldı. Bu vesi!ey le bilgilerini genişletme

fırsatı bulmuş oldu. İbni Sina yirmi iki yaşına geldiğinde, dev­

rin sultanlarıı;ıın politik kararlarını vermeden önce danıştıkları

bir kişi konumuna gelmişti.

Sina, saltanatın son günlerinde Buhara'dan ayrıldı. Horasan

ve Harizm illerini dolaşarak kendisinin de yer alabileceği bir sa­

ray ortamı aradı.

1012 senesinde geldiği Cürcan'da, ömrünün sonuna kadar

yanında bulunacak olan öğrencisi Ebu Ubeyel-Cüzcani ile

karşılaştı ve Şirazi ile dostluk kurdu. İbni Sina burada pek çok

risale ve eser hazırladı.

Hen1edan emiriniı1 veziri olan İbni Sina, bakan, hekim ve fi­

lozof olarak yoğun bir faaliyet içindeydi. Devlet işleri vaktini al­

dığından yazmaya geceleri devam etti.

Bir dönem birtakım siyasi iftiralara maruz kaldı ve bu ifti­

ralar onun görevinden alınarak hapsedilmesine neden oldu. İb­

ni Sina 4 ay süresince Ferdecan kalesine kapatıldı. Burada Hay

İbn Yakzan Risalesi, Kulunç Kitabı ve el Hidayat isimlerinde üç

eser hazırladı.

İbni Sina hapisten çıkınca Hemedan'a döndü. Ne var ki

kendisini kıskananlar tarafından gözlendiğini anlayınca gizlice

İsfahan'a kaçtı. İsfahan'da kendini ilmi çalışmalara veren Sina,

çok sayıda eser hazırladı. Bu arada sağlığı giderek bozuldu.

1037 yılında Hemedan'a döndüğünde kulunç hastalığından ha­

yatını kaybetti. İbni Sina öldüğünde 57 yaşında idi.

43

NURŞAH AKSOY

İbni Sina hemen her ilim dalında eserler yazmış ve özellik­

le filozof olarak ün kazanmıştır.

Yüz elliden fazla eser kaleme almıştır ve bunların 17 tanesi

tıpla ilgilidir. Tıp iln1iı1e dair araştırnıaları so: derece orijiı1al ve

doğrudur. Örneğin İbni Sina, tıp araştırn1aları yaparken bazı

hastalıkların bulaşmasında göze görünmeyen birtakım ya­

ratıkların etkisi olduğunu belirtmiş, başka bir deyişle mikrop­

ların varlığını o yıllarda sezmiş ve bu bilinmeyen varlıklardan

eserlerinde sık sık bahsetmiştir. Mikroskobun henüz bilinmedi­

ği bir devirde böyle bir yargıya varmıştır.

Farsça olan birkaçı dışında eserlerinin hepsi Arapça'dır.

Çünkü o devirde ilim eserleri Arap diliyle yazılırdı. Latinceye

ilk olarak çevrilen eserleri; El-Şifa, El-Kanun fi't-Tıp (Tıp Kanu­

nu), El-İşaret ve't-Tenbihat, El-Necat, Metafizik ve Kitab el-Nefs

adlı eserleridir.

El-Şifa isimli eseri Ortaçağda "Suffcientia" ismini almış bü­

yük bir felsefe ansiklopedisidir. İsmine rağmen tıptan çok mate­

matik, fizik, metafizik, teoloji, ekonomi, siyaset ve musiki konu­

larını içerir. İb11i Sina bu eseri Hamedan'da kaldığı sırada yirıni

günde yazmıştır. Bir çok kereler Latinceye çevrilmiş ve ders ki­

tabı olarak okutulmuştur.

Necat (Kurtuluş Kitabı) metafizik konularda yazılmış özet

bir eserdir.

El-Kanun Fit't-Tıbb isimli eseri yaklaşık bir milyon kelime­

lik bir tıp ansiklopedisidir. On dört bölümden oluşur ve deney­

lere dayanır. Orta çağda dört yüz yıl Batı'da ders kitabı olarak

okutulmuştur. Latinceye on çevirisi yapılmıştır. Bütün eski tıp

ve müslüman tıp ilmini kapsar. Bu eser gerek içeriği gerekse

hazırlanış tarzı bakımından asırlarca dünya tıp literatürüne ha­

kim olmuştur. Kendisinden sonra, yeni tıbbın doğuşuna kadar

Türkçe, Arapça, Farsça ve Batı dillerinde yazılmış eserlere kay-

44

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

naklık etmiştir. Tıp ilminin kaideleri, ilaçlar ve çeşitli has­

talıklarla ilgili detaylı bilgiler veren İbn-i Sina'nın bu eseri, gerek

Anadolu Selçukluları ve gerekse Osmanlılar devrinde temel bir

başvuru kitabı olarak kullanılıp tercih edilmiştir.

İşarat ve'l-Tembihat (Belirtiler ve Uyarılar) felsefe ve onun

kolu metafizik konularda yazılmış çok önemli bir eserdir.

İbni Sina Ortaçağ Avrupa'sında 'Avicenna' ismi ile ün ka­

zanmıştır. Latinceye çevrilen eserleri "Avicennism" olarak ad­

landırılan etkiler yaratmıştır.

Tıp ilminde büyük bir çığır açmış olan İbn-i Sina, felsefe

alanında da gerek Doğu gerekse Batı filozoflarını etkilemiştir.

Yapıtları 12. yüzyılda Latince'ye çevrilmiş ve bunun ardından

da tüm dünyaya yayılmıştır.

İbni Sina, İslam felsefesinde önemli bir rol üstlenmiş, ayrıca

deneycilikle akılcılığı bağdaştırmış ve bu bağdaştırmasında do­

ğa bilimsel İslam felsefesinin kurucusu Razi ile Farabi' den yarar­

lanmıştır.

İbni Sina matematikteı1 mantığa ve oradanda metafiziğe

geçmiş ve Aristo gibi, felsefeyi ikiye ayırmıştır: kuramsal felsefe

ve eylemsel felsefe. Kııramsal felsefe; t.1biat felsefesi, matematik

felsefe ve metafiziği kapsar. Eylemle değil, bilmekle ilgilidir. Ey­

lemsel felsefe ise hem eyleme hem de bilgiye aittir. Siyaset veya

ekonomi gibi.

İbni Sina'ya göre gerçek varoluş yalnız Allah'a mahsustur.

Evrenin yalnız geçici bir varoluşu vardır.

İbni Sina, İslam felsefesi içerisinde başlıbaşına bir okul ola­

rak kabul edilebilir. Kendisine en yakın öğrencisi Behmen­

yar'dır. "Felsefi Konuşmalar" isimli eseri Behmenyar ve başka

bir öğrencisi olan İbn Zeyle'nin sorularına verdiği cevaplardan

ibarettir.

45

NüRŞAH AKSOY

Modern Astronominin Kurucusu:

NUREDDİN BA1RUCİ (-1217)

"Nureddiı1 Batruci, İslanı dünyasının astrononıi sal.1asnıda büyiik
bir aliınidİr. Eseriyle astronoıni tariJ-ıiııde bir devir açımş, ınoclenı as­
tronoıninin temeli olan Helyo Sentrik Gezegen Sisteıni'ni ilk defa
kendisi kımnuştur. "

B
ugün Nureddin Batruci'nin hayatı hakkında fazla bir bil­

giye sahip değiliz. Ancak ardında bıraktığı kitabının et­

kisinin yüzyıllarca sürdüğünü ilk baştan söyleyebiliriz.

Batr1ıci'nin doğuıT\ tarihi kesin olarak bilinn1en1ektedir. Do­

ğum yerinin ise ispanya'nın güneyindeki Endülüs Bölgesi'nde,

Cordoba'nın kuzeyindeki bir dağlık alanda, Pozoblanco'da yer

alan Los Pedroches olduğu sanılmaktadır. Batruci, İspanya'daki

İşbil'de yaşadığı için, El-İşbili lakabıyla anılmıştır. (İşbil'in bu­

günkii adı Seville'dir.) Avrupalılar ise onun isnıini; Latince ola­

rak, Alpetrnzius şeklinde değiştirmiş ve bu isimle tanımışlardır.

Batruci döneınin ünlü tabiplerinden olan İbn-i Tufeyl'in öğ­

rencisidir. Kit<-ıbında yazılanlardan anlaşıldığı ·üzere engin bir

tarih ve astrononıi bilgisine sahiptir. Astronon1iyi, devrinin ö11-

de gelen Müslüman astronomi bilginlerinden El-Bettani, Ez­

Zerkali ve Cabir bin Eflah'ın kitaplarından öğrenmiştir.

46

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Nureddin Batruci'nin tek bilinen kitabı Kitab fi'l-hey'e (As­

tronomi Prensipleri) dir. Batruci Arapça olarak hazırladığı bu

eserini 1185 yıllarında tamamlamıştır. Etkileri yüzyıllarca de­

vam eden kitap, Avrupalı bilim adamlarına rehberlik etmiş,

Hıristiyan ve Yahudiler tarafından da alanında kaynak olarak

kabul edilmiştir.

Batruci, Allah'ın Kuran'da bildirdiği astronomi ile ilgili

ayetler üzerine de çalışmalar yapmıştır. Büyük astronomi alimi,

bugünkü modern astronominin temeli sayılan Kopernik'in ve

pek çok batılı bilim adamının faydalandığı esasları belirlemiş,

nazariyeleri geliştirmiştir. Batruci;

- bütün gezegenlerin iki kutuplu olduğunu,

- gök cisimlerinin hareketlerinin, doğudan batıya doğru ol-

duğunu,

- tüm gök cisimlerinin, gerçek ve aklın kavrayabileceği şe­

kilde var olduklarını, (Batruci'nin pek çok noktada eleştirdiği

Batlamyus ise, gök cisimlerini gerçek olmayan varlıklar olarak

varsayıyordu.)

- gök cisimlerinin hareketinin kutuplar etrafında olduğunu,

- az yoğun gök cisimlerinin, çok yoğun gök cisimlerine gö-

re daha hızlı döndüğünü açıklamıştır.

- Yıldızların bulunduğu gök tabakalarının değişken oldu­

ğunu,

- gezegenlerin günlük dönüşe sahip olduklarını,

- yıldızların, eşit zamanlarda eşit olmayan kavisler

yaptığını,

- yıldızlar küresinin üç hareketinin bulunduğunu bildire­

rek, bunların birincisini boylam, ikincisini enlem, üçüncüsünü

günlük olarak nitelendirmiştir.

Hareketi, yer değişimi yanında, hız ve enerjinin bir fonksi­

yonu olarak açıklamıştır.

47

NURŞAH AKSOY

Gezegenleri yeniden tarif etmiş, Merkür'ü Güneş'in üstün­

de, Venüs'ü Güneş'in altında düşünmüştür.

Tüm bu düşünce ve tespitler kendisinden önce öne sürülen­

lerden farklılık göstermiştir. Hatta çoğu Batlamyus'un veya Pla­

ton'un ortaya koyduklarının tam tersini ifade etmektedir. Batru­

ci'nin yeni sistemi, Batlemyus'un sisteminin yerini almış ve mo­

dern astronominin temelini oluşturmuşttır. Yalnız astronomiyi

değil, Ortaçağ boyunca, tabiat bilimlerini ve batı felsefesini de

etkilemiştir.

Batruci'nin etkisi altında kalan Batılı bilginlerden

bazılarının isimleri şöyledir: Müller, Regiomontanus, Michael

Scot, Albertus Magnos, Roger Bacan, Robert Grasseteste, İlliam

the Englishrnan, Petrus de Abane, Donte, Copernicus, Yehuda

bin Salamon Kohen, Issaac İsraeli, Vicent Benaudis, Dus Skot,

Tıbbon, Leviben, Gerson.

Kopernik, Batruci'den dolaylı da olsa etkilenmiştir; fayda­

landığı batılı kaynaklar,Bntruci'nin etkisi altın<..ia kaln1ış olup,

astronoıni kon11sunda onu11 görüşlerinden faydalanmışlardır.

Batruci'nin 1217 (Hicri 614) yılında vefat ettiği de tarihi kay­

ncıklarda yer alan bilgiler arasındadır.

48

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

13. Yüzyılda Bilim Adına Önemli Gelişmelere
Damgasını Vurmuş Olan Müslüman Tıp Bilgini :

İBNU'N NEFİS (1210-1288)

''İbnu 11 Nefis tıp biliınmde Jıastalıklarm nedenleriııe ilişkin ilıııi ça­
lışmalar yapaıı ve bu yönde eserler veren ilk iilimdir. En büyük keşfi,
akdğer dolaşııllllıı bulınasıdır. Ortopedi ilıniııiıı de ilk kııruculamı­
daııdır. Dönemmde Mısır Hekiıııleriııiıı Başkaııı' mıvaıııyla aııılıııış­
tır. "

T
am adı İbnü'n-Nefis Alaaddin Ebu'l-A'lii Ali ibn Ebi'l­

Hazm el-Kureşi ed-Dımeşk1dir.

İbnu'n Nefis 1210 yılında Şam' da doğdu.

Halep kentinin Selçuklu Atabeyi Nureddin Zengi tarafın­

dan 12. yüzyılda kurulan hastanede tıp ilmini öğrendi. İlk hoca­

sı olan Abdurrahim ibn Ali el-Dahvar'ın yanında tıp eğitimini

tamamladı. İbn Nefis bundan sonra Kahire'ye yerleşti ve orada

bir hastanede hem çalıştı hem de çok sayıda öğrenci yetiştirdi.

İlim öğrettiği öğrencileri arasında en ünlü isim İbnü'l-Kuff tur.

Kuff sonraları cerrahlık üzerine bir eser yazmıştır. Aynı zaman­

da fıkıh bilgini olan İbnü'n-Nefis, Kahire Mansuriye Medrese­

si'nde ders vermiştir.

49

NURŞAH AKSOY

Mantık, felsefe ve gramer üzerine de çalışn1alar yapan İb­

nü'n-~efis, tıp alanında daha çok insan vücudu üzerinde etkili

olan unsurları ele aldı. Tıbbi tedavi yönten1lerinden çok hasta­

lıkların nedenlerini araştırdı. O iyi bir gözlemci, objektif bir

araştır1Tı<1cı ve özgün bir yorun1cuydtı. Sonuca ulaşınadan önce

çok sayıda deney yapardı.

İbnu'n Nefis'in, "Organnı yaphğı vazifeleri izalı için, eski nazan·­

yelerden etkile11111eden tekrar itinalı bi.ı- nıiişalıede ve doğnı bir araştmııa­

ya daymıınalıyız." sözü onun sahip olduğu bu özellikleri yansıtır.

İbnü'n-Nefis, İbni Sina ve Galen'in fikirlerini çok iyi biliyor­

du. İbni Sina' dan büyük bir takdir ve hayranlıkla bahsederdi.

Onun "Kanun" isimli eserini ezbere bildiği söylenebilirdi. Ga­

len'in ise metodunu eleştirir, eksik gördüğü yönleri tek tek açık­

lardı.

İbnu'n Nefis, tıp alanındaki eserlerini başka hiçbir kay11ağa

ihtiyaç dtıyınaksızın taman1en kendi araştırma, gözlen1, deney­

lerine dayanarak hazırlardı. Zihninde toparladığı bilgileri adeta

ilham gelmişçesine son derece seri bir şekilde kaleme alır, keli­

meler adeta akardı.

"Eserleri_ıniıı benden sonra asırlarca yaşayacaklaruıı bilı11eseydiı111
oıılan_,vazınazdıııı" diyerek özgüvenini ortaya koyan İbnu'n Nefis,

,,,Bir eser yazına iddiasında bultmaıılaı~ gereken nıesuliyeti de yiiklennıe­

lidirler" sözüyle de son derece titiz olunması gerektiğine gönder­

ıne yapar.

Ünlü yazar Mnx Mnyerhof İb11u'n Nefis hakkında şunlnrı

yazar: "İb11ü'n-Nefis'i.ı1 değeri, kitap/an biitiiıı Ortaçağ bo;ıtuıca en te­

nıel eserler kabul edilen Galen'iıı ve İbni Sina'ıun bazı diişiiııceleri.ııe,

yanlış fikirlerine karşı yalıuz başına nıücadele etıııe cesaretini gösten11i,s

olınas111dadır." 'Kısacası, o, büyiik bir otorite idi ve birçok nıiikenııııel

adanı onun hakkında 'O, ikinci İbııi Sina idi' denıektedirler."

50

TARİHTEKİ ÜNLÜ BİLİM ADAMLAR!

İbnu'n Nefis, 1288 yılında vefat etmiştir.

İbnu'n Nefis'in başlıca eserleri şöyledir:

Mu'cez el-Kanun: En ünlü eseridir. İb11ü's-Sina'nın "Ka­

nun" isimli yapıtının bir çeşit özeti niteliğindedir. İlk olarak 1828

yılında Kalküta' da basılmıştır. Orijinalleri Oxford, Faris ve Mü­

nih Kütüphaneleri'nde bulunmaktadır. Birçok dile çevirilmiştir.

Türkçeye çevirisi ilk defa Muslihiddin Sürilri ve sonra Kanuni

döneminde yapılmıştır.

Kitab eş-Şamii fi't-Tıb: İbnu'n Nefis'in en büyük eseridir.

300 cüz olarak düşündüğü bu eseri tamaınlayamadan vefat et­

miştir. 80 cüzü halen Kahire' deki Bimaristan el-Mansuri'de bu­

lunmaktadır. Eser o zamana kadar olan tıp ilmine ilişkin bilgil~­

rin tamamını içermektedir.

Kitab el-Muhtar fi'l-Ağdiya: Berlin Kütüphanesi'nde bulu­

na:ı;ı. eser, gıdalar üzerine hazırlanmıştır.

Kitab el-Mühezzeb fi'l-Kahl: Göz hastalıklarına ilişkin bir

eserdir. Vatikan Kütüphanesi'nde bir nüsl1ası l1alen mevcuttur.

Şerh-i Teşrih el-Kanun: İbni Sina'nın Kanun isimli eserinde

yer alan anatomiyle ilgili kısımların açıklamasıdır. Bununla bir­

likte İbnu'n Nefis bu eserinde kendisinden asırlar sonra ortaya

çıkan patolojik anatominin de zeminini hazırlamıştır. " ... kan kay­

bıııdan ölen kimselerde daıııan bulmak güçleşir. Buna kmşılık boğtılmak

suretiyle ölenlerde danıarlan bulmak kolaylaşıyor .. " açıklaması bu ko­

nuyla ilgilidir.

Arapça hazırladığı bu eserin en önemli özelliğinden biri de

ilk defa akciğer dolaşımının (küçük dolaşım) varlığından söz et­

mesidir.

İbnu'n Nefis, tıbbi konuların dışında peygamberimiz Hz.

Muhammed'in (sav) hayatı (er-Risale el-Ki\miliye fi's-Siret en-

51

NURŞAH AKSOY

Nebeviyye) ve hadis ilmi (Muhtasar fi İlm-ı Usfıl el-Hadis) üze­

rine kitaplar da yazmıştır.

İbnü'n-l\efis'in kan dolaşınu ile ilgili görüşleri kısaca şöyledir:

- 'Kalp/ ancak ve ancak kendi biinyesi içinden geçen daınarlar amcı­

hğı ile beslenir. ": (koroner dolaşımın ilk keşfi)

- 'Kan1 akdğerleri beslen1ek için değil/ teırıiz l1ava götiinnek için ya­

yılır. "

- "Akdğere giden daınarla/ akdğerden dönen dmnar ,ıras111da1 dola­

şıırıı taınamlayan bağlm1tılar 111evcııttıu: " : (3 asır sonra Realdo Co­

lombo bunu ilk defa kendisinin bulduğunu ileri sürecektir.)

- "Akdğer toplardaman1 önceden zaıu1edildiği gibı~ hava veya is ı1e

değil, kmı ile doludur. "

- "Akci.ğer atardamamun duvan1 aka"ğer toplardan1amın1 dııvam1-

dmı dalıa kalıııdır. "

- ''Kalp odacıklan arasmdaki bölmede geçit yoktur. Kan, dolaşımmı

kalpte taıııanılaı: "

- ''Kaııııı sol boşluğa geçmesi akciğerler yolu ile ohnakladır. Sağ boş­

luktan akdğerlere gelen ka111 burada ısınmakta ve l1ava ile kanştıktan son­

ra, akciğer toplardaman yolu ile sol boşluğa geçmektedir" (akciğer do­

laşımının ilk keşfi)

52

TARİHTEKİ Üi'\LÜ BİLİM ADAMLARI

Deneysel Metoda Önem Vererek, Bilimde Eski
Geleneklere Son Veren, Geniş Bilgisi Nedeniyle

Çağdaşları Tarafından Doctor Mirabilis

"Muhteşem Doktor" Olarak Anılan

Ünlü İngiliz Din ve Bilim adamı:
ROGER BACON (1220-1292)

'Tşığm, Allalı tarafından insaıılann görebilmelerini sağlamak için
yaratıldığına inanaıı Roger Bacan, bu alaııda kendi gözlenılerini
yapmış, yaşadığı çağda kolay kolay düşünülemeyecek birçok teknik
gelişmeyi yüzlerce yıl öncesinden Jıaber vermiştir. Buharlı gemiler,
treı1ler., otomobiller, uçaklar,, vinçler ve asn1a köprüler Bacon/m dal1a
13. yüzyılda tasarladığı gelişmelerden yalııızca birkaçıdır. "

R
oger Bacon 1220 yılında Oxford'da doğdu. Fransiskan

bir keşiş olan ve eğitimini Oxford ve Paris'te sürdüren

Bacon özellikle matematik ve fizik bilimlerine yöneldi.

Robert Grosseteste'in öğrencisi olan Bacon'ın düşüncesine

göre, güvenilir bilgiye ancak akıl ve deney yollarıyla ulaşılabilir.

Akıl kanıtlayıcı, deney ise veri toplayıcıdır. Doğru bilgi için her

ikisinden de yararlanmak gerekir. Biri tek başına yeterli değil­

dir. Örneğin akılsal kanıtlama tek başına yeterli değildir; doğru­

luğunun deneyle kontrol edilmesi gerekir.
53

NURŞAH AKSOY

Deney iki türlüdür: dışsal ve içsel deney. Dışsal deney do­

ğadaki varlıkla,rı tanıtır ve dı1yularla gerçekle:;;tirilir. İçsel deney

sezgiyle yürütülür ve doğcıüstündeki vcırlıkları bildirir. Bu iki

bilginin bir arada olnıası ı11utluluğa giden yoldur.

Deney bilgisi, insanlara gelecek hakkındcı öngörülü. olabil­

nıe ve kavrayış yeteneğini geliştirnıe inıkanı verir. Bu şekilde

birçok olunısuzluk gerçekleşıneden önce belirlenebilir ve gere­

ken karşı önleınler alınabilir; insanlık bu yolla doğaya hakinı

olabilir ve yüzyıllardan beri özleınini duyduğu kurtuluşa ulaşa­

bilir. insanın bilgisizliğinin ııedenlerini ortaya koyan Bacan, ge­

leneğin etkisinin, önyargıların ve kişinin cehaletini saklayan

sözde bilgeliğin, otoriteye clayann1anın insanı gerçek bilgiye

ulaşmaktan alıkoyduğunu söylemiştir.

Bacon, daha çok optikle ilgilenn1iş ve ı11ercekler ve aynalar

üzerinde araştırmalar yapn1ıştır. Işığın niteliği ve gökkuşağı

üzerindeki inceleıneleri özellikle ilginçtir; deneylerini özenli bir

biçinıde tasarlamış aına çoğunu hiç gerçekleştirn1en1iş ve sade­

ce anlatn1akla yetinmiştir. Bacon;

Tasarladığı simya deneyleri için bir laboratuvar kurn1uştur.

Barut yapımını açık biçiınde aı1latınış, kapalı bir kapta ateşlenen

baruttaı1 büyük bir kuvvet elde edilebileceğini, dahası bu gücün

silah olarak savaşlarda kullanılabileceğini öngör111üştür. Motor­

lu gen1iler ve arabalar, uçan n1akineler tasarlan1ıştır; bu yönüy­

le Leonardo da Vinci'ye benzemektedir.

Bacan, bir arkadaşına yaLdığı n1ektupta geleceğe dair öngö­

rülerini şöyle ifade etmiştir:

54

"Gelecekte bir tek kişi tardfınLi.1n _vönetnen ve birçok](iİiekr,,inin çek­

h'ği bir tekneden çok daha hızlı 5101 alabilen l;enUle1~ deniz taşıtları ve
bir canlıı1111 giiciinden y~1rarlaı1111aksJZ111 .inanılnıaz biT hızla gidebi­
len arabalar 5ıapılaı..~1ktır. "

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Merceklerin büyütme özelliklerini ve kullanım yerlerini

açıklan11ştır.

Gece gökyüzüııde ışık olınamasının nedeniı1i araştıran ve

bu kamı üzerinde incelemeler yapan ilk kişidir. Bu araştırmala­

rı dCtha. soııraları Olber paradokstı olarak anılmıştır ve heııüz

20. yy'da keşfedilen evrenin genişlemesi konusunun bir açıkla­

masıdır.

Yıldızlardan gelen ışığın Dünya'ya aynı anda ulaşmadığını

ilk olarak o fark etmiştir.

Oünya'nın düz değil yuvarlak olduğ11nu ve Avrupa'daıı

hep batıya doğru gidildiğinde Hindistan'a ulaşılabileceğini öne

sürmüştür. (Bacan bu fikri Kristal Kolomb'dan 200 yıl önce sa­

vunmuştur.)

Yansıına ve kırılnıa ile küresel sapınanın ilkelerini bulnıuştur.

Güneş tutulmasını gözlemleyebilmek için camera obscu­

ra'dan (karanlık oda) yararlaıınııştır.

Optiği doğa felsefesinin odak noktası olarak değerlendir­

miştir. Bacon'ın temel optik görüşleri İbnü'l-Heysem'e dayan­

ınaktadır.

Bacon'a göre bir nesnedeki her bir noktadan bütün yönlere

doğru ışınlar yayılır ve gözdeki her bir noktaya ulaşır. Bu ışınlar

tepesi gözde ve tabanı ise nesnede bulunan bir piramit oluştu­

rurlar. İbnü'l Heysem'le birebir aynı olan bu açıklamada, yanıt

bekleyen soru; nesneden çıkan ışınlar göze ulaştığına göre, nes­

nedeki noktalarla gözdeki noktalar arasında bire bir uygunlu­

ğun nasıl sağlanacağıdır. Bacon'a göre; nesneden çıkan ışınlar

doğrusal çizgiler boyunca göze ulaşırlar ve bu ışınlardan yalnız­

ca birisi kırılmadan girer, diğerleri ise kırılma kaııtnıları gereği,

gözün tabakalarında kırılmaya uğrarlar; btı nedenle, kırılınayaıı

ışının taşıdığı suret güçlü, kırılan ışınların taşıdığı suretler ise

55

NURŞAH AKSOY

zayıf olur. Güçlü ışığın zayıf ışığı gizlemesi gibi, kırılmayan

ışınların suretleri, kırılanların suretlerini gizlerler. Böylece ta­

banı görsel nesnede, tepesi de göz merkezinde yer alan görsel

bir piramit oluşur ve görme olayı gerçekleşir. Bacon'ın bu yak­

laşın1ının konuya direkt olarak bir katkısı olmasa da kendisiı1-

den sonra çalışan Pecham ve Witelo üzerinde etkisi olmuştur.

Bacan matematiği, optik ve geometriyi de içine alan tüm bi­

limlerin temeli olarak görmüş ve bu bilim üzerine yoğunlaşmış­

tır. Felsefenin görevinin ise insanı Allah'ın bilgisine götürmek ve

O'nun hizmetine koşmak olduğunu ifade etmiştir.

Yaptığı deneyler sonucu ulaştığı bilgilerin inançlı insanlara

faydasının dokunacağına inanan Bacon şöyle deıniştir:

"Gelecekte, şiındi ve geçmişte göreceğimiz gibi biliın1 iı1anaıılar için
yararlıdır. "

Bacon, bir araştırmacı olarak, bili111in dinle çelişmediğini,

aksine bilimin inanmayan kişilere karşı kullanılabilecek önemli

bir ikna aracı olduğunu savunmuştur. uBilim iı1sanlann inancı ka­

bul etmelerini sağlamada büyiik bir avantaja sahip" sözü, ve yine

"inanc111 rahmeb· çok biiyüktür/l'sözü Bacon'a aittir.

56

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Polonyalı Astronomi Bilgini:
NICOLAS COPERNICUS (1473-1543)

'T<opemik, Batlamyus'un ortaya athğı ve Katolik Kilisesi IE.rahndan
benimsenen Dünya merkezli evren modelini yıktı ve şu gerçeği orta­
ya koydu: Dünya evreııiıı merkezinde değildi. Onun tarumladığı ye­
ni model, Düııya1un Güneş Sistemi'niıı bir parçası olduğınıu göste­
riyordu."

M
ikolaj Kopernik, Latince Nicolas Copernicus 1473 yı­

lında Polonya Torun'da doğdu. Baba Kopernik tica­

retle uğraşan varlıklı bir kişiydi. Oğlıı Nicolas 10 ya­

şındayken hayatim kaybetti. O ölünce Kopernik'in eğitimi ile

dayısı ilgilendi.

Kopernik 1491 yılında Krakow Üniversitesi' ne girdi ve bu­

rada kimi kaynaklara göre 3 kimilerine göre 5 yıl matematik ve

astronomi okudu. Daha sonra evine döndü. Daha sonra başpis­

kopos olan amcasının teşvikiyle dini eğitim için İtalya'ya gitti.

Orada astronom Domenico Noworra ile beraber çalıştı.

Kopernik 1497 yılında Bologna Üniversitesi' ne gitti. Burada

Yunanca, Platon felsefesi ve matematik okudu. İlk astronomi

gözlemini yine Bologna'da gerçekleştirdi ve Ay'ın Aldebaran

yıldızını örtüşünü izledi.

57

NURŞAH AKSOY

1497 yılında Fron1bork kilise kuruluna seçildi. 1501'de göre­

vinden özel izinle ayrılarEık yeniden İtfllya'ya gitti. Pado\'a c~ni­

versitesi'nde hukuk ve tıı-1 öğrenin1i gördü. Kilise hukuku dok­

tora çalışn1as1n1 Ferrara Üniversitesi'ndc ta.n1an1layan l<opernik

1503'te ülkesine döndü ve uzun süre dayısına danışn1anlık yap­

tı. 1512 yılında dayısının vefcıtı üzerine ise Fron1bork'a yerleşti.

Burcıda Frauenburg katedraline rahip olarak atandı ve bu konu­

ınundan dolayı büyük itibClr gördü. Katedral kurulu ten1silciliği

görevini hayatının sonuna kcıdar sürdürdü. I<athedralin duvar­

ları içindeki bir kuleden gökyüzünü gözlemledi. Kopernik bu

gözlemlerini çıplak gözle gerçekleştirirken teleskobun icadına

daha yüzlerce yıl vardı.

Maten1atik, cıstronon1i, tıp ve ilcıhiyat rılanında dönen1inin

tü1n bilgilerine hakiın olan Kopcrnik 1497' den so11ra ağırlıklı

olarak astronon1i üzerine çalış111cılarını sürdürdü. 1497-1529)lll­

lrırı arasında yaptığı 27 gözlen1in sonuçlarını yayın1ladı. Özel ki­

taplığındaki defterlerde ise bunların dışındcı yaptığı gözlen1lere

dcıir notları bulunn1uştur.

Kopernik dayısının isteği üzerine kitap çevirileri de yap­

mıştır. 7. yüzyıl Bizanslı şair Theophylaktos'un kitoplarından

bazılarını Y11nanca' dan Latinceye çevirerek bunları 1509 yılında

)'Eıy1111la n1ıştır.

1519-28 yılları arasında kendi yazdığı ve Polonya'nın bazı

eyaletleri için para reforn1u kontısunu ele alan kitabı, yazın11n­

don yakl11şık 300 yıl sonrn, 1816'd11 basılmıştır.

Kopernik, araştırn1alarını objektif değerlendiren yenilikçi

bir biliın adan1ıydı. Koper11ik'in, astronon1i alanındaki arcıştır­

n1cı ve çalışn1cıları arttıkçcı, Ptolen1aios't1n evren n1odelinin doğ­

ruluğuna dair şüpheleri de artn1aya başlan1ıştı. Dahası kendi­

sinden evvel bu şüphelerini dile getiren bilginler olduğunu da

58

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

biliyordu. Örneğin M.Ö. 3. yy'da Aristarcus adında bir bilgin,

bugün Güneş sistemi olarak adlandırdığın1ız sistenıin merke­

zinde Dünya'n111 değil, Güneş'in olduğunu açıklamış, a11cak bu

fikir tutucu kesim tarafından engellenmişti.

Ptole111aios'u11 evren modeli Dü11ya n1erkezli idi. Buna göre

Dünya sabit ve hareketsiz olarak evrenin merkezinde bulu11-

makta, Güneş dahil herşey onun etrafında dönmekte idi. Gök­

yüzü yıldızların çakılı olduğu dönen bir küreydi. Ptolemaios'un

bu görüşleri 16. yüzyılda astronomiye tümüyle hakim olmuş,

adeta değişmez bir inanç halini almıştı. Evrenin merkezinin Gü­

neş olduğunu öne süren bilginler de olmuş, ancak görüşleri red­

dedilmişti. Dünyanın şekli konusunda da katı bir inanç hakim­

di. İnsanlar Dünya'nın şeklinin düz bir tepsi şeklinde olduğuna

inanıyorlardı. İşte Kopernik Dünya'nın ve diğer gezegenlerin

Güneş etrafında döndükleri gerçeğini açıklayan kişi olmuştur.

Heliosentrik teori bugün Kopernik teorisi olarak da anılır. Ko­

pernik gerek kilisenin tepkisinden çekindiği gerekse doğrulu­

ğundan yeterince emin olmaması nedeniyle bazı konulardaki fi­

kir ve düşüncelerini ancak hayatının son yıllarında dile getire­

bilmiştir. Çünkü o devirde, kiliseye aykırı fikir ileri süren insan­

lar yakılarak ölüme mahkum edilirdi.

"Dehypothesibus motuum coelestium a se constitutis

commentariolus" (Gökcisimlerinin Devinimine İlişkin Varsa­

yıntlar Üzerine Yorum): 1510-14 yılları arasında hazırladığı bu

kısa eserinde Kopernik, görüşlerini ilk defa açıkladı. Dostlarına

dağıttığı bu elyazması yapıtta; Güneş'in gezegenler sisteminin

merkezinde bulunduğu ve durağan olduğu, yıldızların görü­

nürdeki günlük devinimlerinin, Güneş'in yıllık deviniminin ve

gezegenlerin görünürdeki geri deviniınlerinin, Dü11ya'nın ekse­

ni çevresindeki günlük dönüşü ile Güneş çevresindeki yıllık dö­

nüşünden kaynaklandığını açıklıyordu.

59

NURŞAH AKSOY

Bu yapıtta ortaya konan görüşler 1533 yılında Roma' da Pa­

pa Yii. Clemens'e bir konferans verilerek sunuldu. Papa konuya

olumlu yaklaştı. 1536 yılında Kopernik'e kitabını yayımlaması

resmen önerildi. Aynı dönen1de Martin Luther, yeni evre11 görü­

şünü reddediyor ve Kopernik'i hararetle eleştiriyordu. Aynı şe­

kilde Protestan liderler de Kopernik'i kınıyorlardı.

Uzun süren bir kararsızlık döneminde11 sonra Kopernik,

öğrencisi Alman matematikçi Georg Joachim Rheticus'un ısrar­

larıyla kitabı yayımlamayı kabul etti. 1540 yılında öğrencisi ki­

tabı, basılması için Nürnberg' e götürdü. Fakat başta Martin Lut­

her ve diğer Reform öncülerinin tepkileri üzerine kitabın basıl­

ması işini Lutherci bir din edamına emanet ederek şehirden ay­

rıldı.

Kopernik'in sağlığı yaşamının son yıllarına doğru bozulma­

ya başladı. Artık fikirlerini açıklamanın ve yazdığı kitabı ortaya

çıkarmanın vakti geldiğine karar verdi ve Papa'ya kitabını gön­

dererek beraberinde şu mektubu yazdı: ''.Aziz peder, kitapta yazı­

laıılan okııyanlamı hemen reddedecekleıini biliyonıııı. Ben ömrüm bo­

yımccı çevrenlln düşüncelerinealdmnayan, fıkirleriı1i savunan biri olama­

mışımdır. Etrafııı tepkisinden, başladığım Jıususlardaıı vazgeçmeye niyet­

lendiğim olmuştur. Fakat çekingenliği üzerimden atarak çalışmalara de­

vam ettim. Yazdıklanmı tenkit edeııler oluISa oıılara aldıımayacağım ve

saçma kabul edeceğim ... "

1543 yılında kitap, "De revolutionibus orbium coelestium,

libri VI" (Göksel Kürelerin Dönüşleri Üzerine) adıyla yayımlan­

dı. Önsözü Osiander yazmıştı, fakat yeni evren görüşünü öne

süren bu kitabın karşılaşacağı tepkilerden çekindiği için imzası­

nı koymamıştı. Yazdığı önsözde de bu çekingenliğini üslubuna

yansıtarak, kitapta ortaya konaı1 sistemin gerçekleri açıklayan

bir kuramdan çok, gezegenlerle ilgili birtakım hesaplamaları

kolaylaştıran bir varsayım olarak düşünülmesi gerektiğini vur-

60

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

gularnıştı. Oysa Kopernik kitabında Güneş merkezli sistemi, ev­

renin gerçek modeli olarak açıkça ortaya koyuyordu. Altı bö­

lümden oluşan yapıtında Kopernik;

Birinci bölümde; Dünya'nın durağan olduğunu savunan

görüşleri reddediyor ve gezegenlerin diziliş biçimini ele alıyor­

,d u. Ayrıca bazı temel matematik kuralları veriyordu. Kopernik

yer merkezli sistemin öngördüğü diziliş biçimini yani Dünya,

Ay, Merkür, Venüs, Güneş, Mars, Jüpiter, Satürn dizilimini ka­

bul etmiyor ve merkezde Güneş olmak üzere Merkür, Venüs,

çevresinde Ay'ın dolandığı Dünya, Mars, Jüpiter, Satürn dizili­

mini öngörüyordu.

İkinci bölümde; yıldızların ve gezegenlerin görünürdeki

devinimlerini matematik kuralları yardımıyla açıklıyor, Gü­

neş'in görünürdeki deviniminin Yer'in deviniminden kaynak­

landığını belirtiyordu.

Üçüncü bölüm; Yer' in devinimi matematiksel olarak açıkla­

nıyordu. Bu bölüm dışında Ay'ın ve gezegenlerin devinimleri­

nin incelendiği üç bölüm daha vardı.

Kopernik, 1543 yılında hayata gözlerini yuınd u ve çalışma­

larının yarattığı büyük yankıyı göremedi. Aristoteles'in ısrarla

savunduğu Dünya'nın durağan olduğu görüşü ile Ptolemai­

os'un Dünya'nın evrenin merkezinde yer aldığı görüşü kilise ta­

rafından dinsel bir dogma haline getirilmişse de Kopernik' in

Güneş'i merkez olarak gösteren sistemi cesur birçok bilim ada­

mı tarafından kabul gördü.

"Kopernik kuramı" evrenin boyutlarına ilişkin bakış açısın­

da önemli bir değişime neden oldu: Yıldızlar gökyüzünde hep

aynı sabit konumlarda gözleniyordu. Oysa eğer Dünya Gü­

neş' in çevresinde dolanıyorsa, yıldızların konumlarında küçük

değişmeler gözlenmesi gerekirdi. Kopernik'in bunu yıldızların

Dünya' dan çok uzakta oluşu şeklindeki açıklaması üzerine, ev-

61

NURŞAH AKSOY

renin daha önce sanıldığında11 çok daha büyük olduğu görüşü

kabul edildi.

Kopernik kuraını cisin1leri11 neden yere düştüklerinin açık­

lanınasına ilişkin olarak da yeni bir bakış getirdi. Aristotelesçi

öğreti, cisin1Ierin evrenin n1erkezine doğru düştüklerirli öngörü­

yordu. Oysa I<opernik, evrenin ınerkezinin YeıJin n1erkezi oln1a­

dığını ortaya koyunca düşrne olgusuna da yeni bir açıklanıa

bulmak gerekiyordu. 150 yıl sonra Newton'un evrensel kütleçe­

kiıni kavran1ını ortaya koynıasıyla konu açıklığa kavuşacaktı.

62

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

15. Yüzyıl Türk-İslam Aleminin En Önemli
Astronomi ve Matematik Bilgini:

ALİ KUŞÇU (1474-1525)

"Ali Kuşçu, güneş saatlerinin yapıını, İstanbul'ım enlem ve boy­
lamırun hesaplamnası gibi öııeınli konularda a.raştmııalar yapa111

Ay'm ilk haritasını çıkaran devrini aşmış bir bilim adamıdır. "

A
sıl adı Ali Bin Muhammet olan ve 15. yy da yaşayan

Ali Kuşçu, günümüzde Özbekistan sınırları içerisinde

bulunan Semerkand' da doğdu. Küçük yaştan itibaren

matematik ve astronomi alanında devrin büyük alimlerinden

dersler aldı. Ali Kuşçu, dini bilgileri Semarkant'taki hocalardan,

matematik ve astronomiyi de Bursalı Kadızade Rumi' den ve

Uluğ Bey' den öğrendi. Daha sonra bilgisini artırmak için Kir­

man şehrine gitti. Semerkand ve Kirman' da iyi bir eğitim alan

Ali Kuşçu, eğitimini tamamladıktan sonra devrin büyük alimle­

rinden Uluğ Bey'in himayesine girdi. Uluğ Bey, bu kıymetli öğ­

rencisini yaşı çok genç olmasına rağmen rasathanesine müdür

yaptı. Ali Kuşçu burada yoğun şekilde çalışırken önemli bilim­

sel araştırmalarda bulundu ve eserler hazırladı.

63

NURŞAH AKSOY

Hocası Uluğ Bey'in öldürülmesinden kısa bir süre sonra ai­

lesiyle birlikte Tebriz'e gitti. Tebriz'de Akkoyunlu hükümdarı

Czun Hasan tarafından karşılandı, büyük iltifat gördü. Uzun

Hasa11, ke11disinden Osınanlılar ile Akkoyunlular arasında barı­

şı sağlamak amacıyla Fatih Sultan Mehmet'e elçi olarak gitmesi­

ni istedi. Fatih Sultan Mehmet'in alimlere üstürl değer veren

yaklaşımı biliniyordu, hatta kendisi için "ilme aşık" deniyordu.

Bunun üzerine Ali Kuşçu, uzun bir yolculuktan sonra İstanbul'a

hükümdarın huzuruna geldi. Eserlerinin ünü İstanbul'a kadar

ulaştığından hükümdar tarafından iltifatla karşılandı ve onore

edildi. Hatta Semerkand' a aylarca uzak mesafede bulunan hü­

kü111darın, Kuşçu'nun Uluğ Bey Rasatharlesi'ndeki çalışma­

larından bile haberi vardı.

Fatih Sultan Mehmet Ali Kuşçu'dan, İstanbul' da kalarak İs­

tanbul medreselerinde dersler vermesini ve öğrenciler yetiştir­

mesini istedi. Ali Kuşçu, Fatih'in bu isteğini seve seve kabul et­

ti. Ancak önce Tebriz'e dönmek ve Akkoyunlu hükümdarının

verdiği elçilik görevini iyi bir şekilde sonuçlandırmak için Fa­

tih'ten izin istedi. İstediği izin kendisine verilmişti.

Ali Kuşçu, bundan iki yıl sonra Tebriz' deki görevini ta­

mamladığına kanaat getirdi ve bu sefer Fatih Sultan Mehmet' e

verdiği sözü yerine getirmek için ailesiyle birlikte İstanbul'a

doğru yola çıktı. Daha Osmanlı sınırlarına vardığında hüküm­

darın görevlendirdiği bir heyet tarafından özel olarak karşılana­

rak İstanbul'a getirildi. İstanbul'da da yine törenle karşılandı.

Ali Kuşçu Ayasofya'ya müderris oldu ve çalışmalarını bu­

rada sürdürdü. Se1nRniye 1nedreseleri11in progran1larını

hazırladı. Bazı Güneş saatlerinin yapımı, İstanbul'un enlem ve

boylaının111 hesaplann1ası gibi önen1li konularda araştırn1alrır

yaptı.

64

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Ali Kuşçu'nun en önemli çalışmalardan birisi Ay'ın ilk hari­

tasını çıkarmasıdır. Günümüzde Ali Kuşçu'nun adı Ay'ın bir

bölgesine verilmiştir.

Ali Kuşçu'nun matematik ve astronomi alanında yetiştirdi­

ği öğrenciler 16. yy ve sonrasında önemli çalışmalara imza

atmışlardır.

Ali Kuşçu ile birlikte Osmanlı sınırları içerisinde astronomi

ve matematiğe olan ilgi artmış, İstanbul medreselerinde bu

alanlarda büyük gelişmeler yaşanmıştır. Ali Kuşçu, ömrünün

sonuna kadar İstanbul medreselerinde birçok genç ilim adamı

yetiştirmiştir.

Kuşçu, Aralık 1474 (hicri: Şaban 879) tarihinde İstanbul'da

vefat etmiştir.

Kuşçu'nun eserlerinden bazıları şunlardır:

Risale-i fi'! Hey'e (Astronomi Risalesi)

Şerhi Tici Uluğ Bey: Ali Kuşçu'nun astronomiyle ilgili en

ö11emli eseridir. Zamanının eı1 yüksek matematik ve astronomi

bilgilerini, ayrıca astronomi için gerekli olan fiziki bilgileri içer­

mektedir.

Risale-i fi'! Fethiye (Fetih Risalesi): "Risale Fi-! Hey'e" adlı

eserin Arapçası'dır. Otlukbeli Savaşı sırasında bitirilip zaferden

sonra Fatih'e sunulduğu için Fethiye adı verilen astronomi ki­

tabıdır. Eser üç bölümden oluşmaktadır. Birinci bölümde geze­

genlerin küreleri ele alınmakta ve gezegenlerin hareketlerinden

bahsedilmektedir. İkinci bölüm Dünya'nın şekli ve yedi iklim

üzerinedir. Son bölümde ise Ali Kuşçu, Dünya' ya ilişkin ölçüle­

ri ve gezegenlerin uzaklıklarını vermektedir. Döneminde hayli

etkin olmuş olan bu astronomi eseri küçük bir elkitabı niteliğin­

dedir ve yeni bulgular ortaya koymaktan çok, medreselerde as­

tronomi öğretimi için yazılmıştır. Ali Kuşçu bu eserinde, eklipti-

65

NURŞAH AKSOY

!iğin eğilimini bizzat kendisi hesap ederek 23 30 13 olarak bul­

muştur. Bu değer bugünkü hesaplara çok yakındır. (23 27)

Risale Fi'l Muhammediye: Cebirden ve hesaptan bahsedil­

mektedir. Fatih Sultan Mehmet'e takdim edilmiştir. Fatih de onu

"Fethiye" adlı eserle ciltleterek özel kütüphanesine koymuştur.

Eserin son sayfasında Ali Kuşçu'nun kendi el yazması ve im­

zasından anlaşıldığına göre, kitap 1471 yılında tamamlanmıştır.

66

Matematik Eserleri

Risilletu'l-Muhammediyye fi'l-Hisab

Risale der hm-i Hisab: Süleymaniye

Kelam ve Usftl-i Fıkıh Eserleri

Eş-Şerhu'l-Cedid ale't-Tecrid

Haşiye ale't-Telvih

Unkud-üz-Zevahir fi Nazm-ül-Cevahir

Mekanik Aletleri Hakkındaki Eseri

Tezkire fi Aıati'r-Ruhilniyye

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Dil ve Belagat Eserleri
Şerhu'r-Risaleti'l-Vadiyye

El-İfsah

El-Unkı'.idu'z-Zeviihir fi Nazmi'l-Ceviihir

Şerhu'ş-Şafiye

Risale fi Beyani Vadi'l-Mufredat

Fa'ide li-Tahk!ki Liimi't-Ta'r!f

Risale mii Ene Kullu

Risale fi'l-Hamd

Risale fi İlmi'l-Me'an!

Risale fi Bahsi'l-Mufred

Risale fi'l-Fenni's-San! min İlmihal-Beyan

Tefs!ru'l-Bakara ve Ali İmran

Risale fi'l-İstişiire

Mahbub-ül-Hamail fi keşif-il-mesai!

Tecrid-ül-Kelam

67

NURŞAH AKSOY

Etkisi Yüzytllar Boyu Sürmüş, Her Dönemde
Saygınlığını Korumuş, Dünyanın En Büyük Yapı
Sanatçılarından Biri: MİMAR SİNA.."l\T (1489-1588)

"Yaşadığı dönemde Ser mimRrfuı-ı dl1aı1 ve mül1e11disfi.11-1 devran'
ymıi 'dünyadaki mimarlarm ve zaman içindeki mühendislerin başı'
olarak aıulan n1İmar Sinan yapılanııda getirdiği yeniliklerle Os­
manlı-Türk ıninıarhğııu zirveye ıılaştınnışr ardında birbirinden este­
tik ve sağlam 350'den fazla yapıt bırakmıştır. "

M
imar Sinan'ın doğum tarihi net olarak bilinmemekte­

dir. Ailesine ve hayatına dair mevcut bilgiler de yine

çelişkilidir. Bir kısmı yazarı bilinmeyen belge ve ki­

taplara dayanmaktadır. Kaynaklara göre, Mimar Sinan1489 yı­

lında Kayseri'nin Ağırnas köyünde doğdu. Yavuz Sultan Selim

döneminde, 1512'de Anadolu'dan devsirme olarak istanbul'a

getirildi. Orduya asker yetiştiren Acemi Oğlanlar Ocağı' na veril­

di, 1514'te Çaldıran Savaşı"na, 1517'de Mısır seferlerine katıldı.

Kanuni Sultan Süleyman döneminde yeniçeri oldu. 1521'de Bel­

grad, 1522'de Rodos seferlerine katıldı, subaylığa yükseldi.

1526'da katıldığı Mohaç Meydan Muharebesi'nden sonra ordu­

da baş teknisyen (zemberekçibaşı) oldu. 1529'da Viyana, 1532"de

68

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Alman, 1534'de arasında da Irak, Bağdat ve Tebriz seferlerine

katıldı. Son sefer sırasında Van Gölü'nün üstünden geçecek üç

kadırganın yapımını başarıyla tamamladı ve bunun üzerine ha­

seki rütbesi aldı. 1536'de Pulya, 1538'de Moldovya (Karabuğ­

dan) seferlerine katıldı. Karabuğdan seferi sırasında Prut lrmağı

üstünde yaptığı bir köprüyle büyük takdir topladı. Aynı sene

saray baş mimarı (sermimaran-ı hassa) oldu. Bu görev günü­

müzdeki Bayındırlık Bakanlığı ile eş olarak düşünülebilir.

Mimar Sinan, Osmanlı İmparatorluğu'nuiı en güçlü ve ihti­

şamlı çağında yaşamıştır. !. Süleyman (Kanuni), il. Selim ve III.

Murat olmak üzere üç padişah döneminde mimarbaşılık yap­

mış, imparatorluğun gücünü simgeleyen başyapıtların mimarı

olmuştur. Sinan'ın bu konuda nasıl yetiştiğine dair kaynaklarda

bilgi mevcut değildir ancak ahşap işlerini Acemi Oğlanlar

Ocağı'nda öğrendiği sanılmaktadır. Acemi Oğlanlar, diğer işle­

rin yanı sıra yapı işlerinde de görevlendirilirlerdi. Sinan daha

sonra ordunun yapı gereksinimini karşılayan birimlerinde çalış­

mış, buradaki çalışmalarıyla dikkatleri üzerine toplamıştır.

Mimar Sinan 350'den fazla yapının mimarisini gerçekleştir­

miştir. Bunlar arasında 84 cami, 52 mescit; 57 medrese, 35 köşk

ve saray, 20 kervansaray, 7 okul ve darülkurra, 22 türbe, 48 ha­

mam, 17 imaret, 3 darüşşifa, 7 su yolu kemeri, 8 köprü, 6 ambar

ve mahzen sayılabilir. Bunların arasında onarımlar da vardır. Bu

sayılar Sinan'a niçin "Koca Sinan" dendiğini gözler önüne serer.

Sinan'ın ilk önemli yapıtı İstanbul'daki Şehzade Camii'dir.

Kendisinin "çıraklık dönemi yapıtı" olarak nitelendirdiği bu ca­

mi, dört ayağın taşıdığı ve dört yarım kubbenin desteklediği bir

kubbe ile örtülüdür. Üsküdar'daki Mihrimah Sultan Camii'nde

ise yarım kubbelerin sayısı üçe indirilerek daha rahat bir içme­

kan hedeflenmiştir. Osmanlı-Türk mimarlığının en önemli

yapılarından biri Süleymaniye Camii ve Külliyesi'dir. Sinan'ın

69

NURŞAH AKSOY

"kalfalık dönemi yapıtı" olarak nitelendirdiği Süleyrnaniye'nin o

dönemin şartları dahilinde yedi yıl gibi kısa bir sürede tarnam­

lan111ış olması Sinan'ın dehasını da gözler önüne serer.

Sinan, ustalık dönemi yapıtı olarak nitele11dirdiği Edir­

ne'deki Selimiye Camii'nde kubbeyi sekizgen bir plan üstüne

oturtmuştur. Burada 31 m'yi geçen çapıyla en büyük kubbesini

inşa etmiştir. Külliye'nin öteki yapıları camiye göre arka planda

tutulmuştur. Selimiye, Klasik dönem Osmanlı-Türk mimarlık

bireşimini en görkemli şekilde gözler önüne seren çok önemli

bir başyapıttır. Sinan Selimiye camii'ni yaptığında 80 yaşındadır.

Sinan'ın yapıları min1arlık bakımından olduğu kadar mli­

hendislik bakımından da önem taşır. Yapılarının çoğu 400 yıl

sonra bile ayaktadır, dahası hala kullanılmaktadır.

Sinan'ın miihendis kimliği, su yollarıyla köprülerinde orta­

ya çıkar. Bunlarda devrinin tüm mühendislik bilgilerini uygu­

lamış, onları aşa11, geliştirerek daha ileri götüren tasarımlar ger­

çekleştirmiştir. İstanbul'un su sorununu çözn1ekle görevlendiril­

diğinde tünelleriyle, bentleriyle, su yolları ve stı yolu kemerle­

riyle, biriktirme ve dağıtma yapılarıyla uzunluğu 50 km'yi aşan

ve Kırkçeşme adıyla bilinen su yapılarını gerçekleştirmiştir. Si­

nan, köprülerini de son derece sağlam ve estetik birer yapı ola­

rak inşa etmiştir.

Mimar Sinan. 1588 yılında İstanbul'da vefat etmiş, Süley­

maniye Carnii'nin yanında kendi yaptığı türbeye gömülmüştür.

Miınar Sinan'ın devrini aşan ve her biri hayranlık uyandı­

ran eserleri:

70

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Camiler

1) İstanbul Süleymaniye Camii, 2) İstanbul Şehzadebaşı Ca­

mii, 3) Haseki Hürrem Camii, 4) Mihrimah Sultan Camii (Edir­

nekapı' da), 5) Osman Şah Validesi Camii (Aksaray' da), 6) Sul­

tan Bayezid Kızı Camii (Yenibahçe'de), 7) Ahmed Paşa Camii

(Topkapı'da), 8) Rüstem Paşa Camii (Tahtakale'de), 9) Mehmed

Paşa (Sokullu) Camii (Kadırga Limanında), 10) İbrahim Paşa

Camii (Silivrikapı' da), 11) Bali Paşa Camii (Hüsrev Paşa Türbe­

si yakınında, 12) Hacı Evhad Camii (Yedikule yakınında), 13)

Kazasker Abdurrahman Çelebi Camii (Molla Güran!'de), 14)

Mahmud Ağa Cami (Ahırkapı yakınında), 15) Odabaşı Camii

(Yenikapı yakınında), 16) Hoca Hüsrev Camii (Kocamustafapa­

şa' da), 17) Hamam! Hatun Camii (Sulumanastır'da), 18) Defter­

dar Süleyman Çelebi Camii (Üsküplü Çeşmesi yakınında), 19)

Ferruh Kethüda Camii (Balat Kapısı içinde), 20) Yunus Bey Ca­

mii (Balat'ta), 21) Hürrem Çavuş Camii (Yenibahçe yakınında),

22) Sinan Ağa Camii (Kadı Çeşmesi yakınında), 23) Ahi Çelebi

Camii (İzmir İskelesi yakınında), 24) Süleyman Subaşı Camii

(Unkapanı'nda), 25) Zili Mahmud Paşa Camii (Eyüp'te), 26) Ni­

şancı Paşa Camii (Eyüp'te), 27) Şah Sultan Camii (Eyüp'te), 28)

Emir Buhar! Camii (Edirnekapı dışında), 29) Merkez Efendi Ca­

mii (Yenikapı dışında), 30) Çavuşbaşı Camii (Sütlüce'de), 31)

Turşucuzade Hüseyin Çelebi Camii (Kiremitlik'te), 32) Kasım

Paşa Camii (Tersane yakınında), 33) Sokullu MehmedPaşa Ca­

mii (Azapkapısı'nda), 34) Kılıç Ali Paşa Camii (Tophane' de), 35)

Muhiddin Çelebi Camii (Tophane' de), 36) Molla Çelebi Camii

(Tophane Beşiktaş arasında), 37) Ebü'l-Faz: Camii (Tophane üs-

71

NURŞAH AKSOY

tünde), 38) Şehzade Cihangir Camii (Tophane' de), 39) Sinan Pa­

şa Camii (Beşiktaş'ta), 40) Mihrimah Sultan Camii (Üsküdar' da,

iskelede), 41) Eski Valide Camii (Üsküdar' da), 42) Şemsi Ahmed

Paşa Camii (Üsküdar' da), 43) İskender Paşa Camii (Kanlıca' da),

44) Çoban Mustafa Paşa Camii (Geğbüze'de), 45) Pertev Paşa

Camii (İzmit'te), 46) Rüstem Paşa Camii (Sapanca'da), 47)

Rüstem Paşa Camii (Samanlı'da), 48) Mustafa Paşa Camii

(Bolu'da), 49) Ferhad Paşa Camii (Bolu'da), 50) Mehmed Bey

Camii (İzmit'te), 51) Osman Paşa Camii (Kayseri' de), 52) Hacı

Paşa Camii (Kayseri' de), 53) Cenab! Ahmed Paşa Camii

(Ankara'da), 54) Lala Mustafa Paşa Camii (Erzuruın'da), 55)

Sultan Alaeddin Selçuk! Camiinin (Çorum' da) yenilenmesi, 56)

Abdüsseli\m Carniinin (İzrnit'te)yenilenmesi, 57) Kiliseden

dönme Eski Caminin (İznik'te) Sultan Süleyman tarafından

yeniden yaptırılması, 58) Hüsreviye (Hüsrev Paşa) Camii

(Haleb'de), 59) Sultan Murad Camii (Manisa'da), 60) Orhan

Cami inin (Kütahya' da) yenilenmesi, 61) Kabe-i şerlfin

kubbelerinin tamiri, 62) Hüseyin Paşa Camii (Kütahya'da),

63)Rüstem Paşa Camii (Bolvadin' de), 64) Sultan Selim Camii

(Karapınar'da), 65) Sultan Süleyman Camii (Şam, Gök

Meydanda), 66) Sultan Selim Camii (Edirne' de), 67) Taşlık

Camii (Mahmud Paşa için, Edirne' de), 68) Defterdar Mustafa

Çelebi Camii (Edirne' de), 69) Haseki Sultan Camii (Edirne,

Mustafa Paşa Köprüsü başında), 70) Semiz Ali Paşa Camii

(Babaeski'de), 71) Sokullu Mehmed Paşa Camii (Hafsa'da,

Trakya), 72) Sokullu MehmedPaşa Camii (Burgaz'da), 73) Semiz

Ali Paşa Camii (Ereğli' de), 74) Bosnalı MehmedPaşa Camii

(Sofya'da), 75) Sofu Mehmed Paşa Camii (Hersek'te), 76)

FerhadPaşa Camii (Çatalca'da), 77) Maktul Mustafa Paşa Camii

(Budin'de), 78) Firdevs Bey Camii (lsparta'da), 79) Memi

Kethuda Camii (Ulaşlı' da), 80) Tatar Han Camii (Kırım,

72

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Gözleve'de), 87) Rüstem Paşa Camii (Rodoscuk'ta), 82) Vezir

Osman Paşa Camii (Tırhala' da), 83) Rüstem Kethüdası Mehmed

Bey Camii (Tırhala'da), 84)Mesih Mehmed Paşa Camii

(Yenibahçe' de).

Mescitler

1) İbrahim Paşa Mescidi (İsi\ Kapısında), 2) Sinan Paşa Mes­

cidi (Yenibahçe'de), 3) Rüstem Paşa Mescidi (Yenibahçe'de), 4)

Mimar Sinan Mescidi (Yenibahçe' de), 5) Hafız Mustafa Çelebi

Mescidi (Yenibahçe' de), 6) Müftü Çivizade Efendi Mescidi (Top-

. kapı yakınında), 7) Emir Ali Çelebi Mescidi (Karagümrük çevre­

sindee), 8) Üçbaş Mescidi (Karagümrük yakınında), 9) Defterdar

Şerifezade Efendi Mescidi (Fatih Çarşamba' da), 10) Defterdar

Mahmud Çelebi Efendi Mescidi (Defterdar' da), 11) Simkeşbaşı

Mescidi (Lütfi Paşa Çarşısının yakınında), 12) Hilcegizade Mes­

cidi (Fiitih Camii yakınında), 13) Çavuş Mescidi (Silivrikapı

yakınında), 14) Civizade Kızı Mescidi (Davutpaşa yakınında),

15) Takyeci Ahmed Çelebi Mescidi (Silivrikapı civarında), 16)

Hacı Nasuh Mescidi (Sarıgez yakınında) 17) Kasap Hacı İvan

Mescidi (Sarıgüzel' de), 18) Hacı Hamza Mescidi (Ağa

Çayırında), 19) Tok Hacı Hasan Mescidi (Zeyrek'te), 20) İbrahim

Paşa Zevcesi Mescidi (Kumkapı yakınında), 21) Bayram Çelebi

Mescidi (Langakapısı yakınında), 22)Kemhacılar Mescidi (Çak­

makçılar' da), 23) Kuyumcular Mescidi (Çakmakçılar'da), 24)

HersekBodrumu üzerinde olan mescit (Ayasofya yakınında),

25) Yayabaşı Mescidi (Fenerkapısı içinde), 26) Abdi Subaşı Mes­

cidi (Sultan Selim yakınında), 27) Hüseyin Çelebi Mescidi (Sul­

tan Selim Camii yakınında), 28) Hacı İlyas Mescidi (Ali Paşa Ha-

73

NURŞAH AKSOY

mamı yakınında), 29) DuhanJziide Mescidi (Kocamustafapaşa

yakınında), 30) Kadızade Mescidi (Çukurhamam yakınında),

31) Müftü Hamit Efendi Mescidi (Azaplar Hamamı yakınında),

32) Tüfenkhane Mescidi (Unkapanı'nda), 33) Saray Ağası Dii­

vüd Ağa Mescidi (Edirnekapı dışında), 34) Dökmecibaşı Mesci­

di (Eyüp'te), 35) Arpacıbaşı Mescidi (Eyüp'te), 36) Hekimbaşı

Kaysüniziide Mescidi (İstanbul' da), 37) Kaysüniziide Mescidi

(Sütlüce' de), 38) Karcı Subaşı Süleyman Mescidi (Eyüp'te), 39)

İki Mescid (İstanbul'da), 40) Ahmed Çelebi Mescidi (Kiremit­

lik'te), 41) Yahya Kethüda Mescidi (Kasımpaşa'da), 42) Şehre­

mini Hasan Çelebi Mescidi (Kasımpaşa' da), 43) Süheyl Bey

Mescidi (Tophane'de), 44) İlyaszade Mescidi (Topkapı'nın

dışında) 45) Sarrafbaşı Mescidi (Topkapı'nın dışında), 46) Pa­

zarbaşı Nemu Kethüda Mescidi (Kasımpaşa'da), 47) Mehmed

Paşa Mescidi (Büyükçekmecede), 48) Hacı Paşa Mescidi (Üskü­

dar' da), 49) Saraçhane Mescidi (Hasköy' de), 50) Ruznameci Ab­

di Çelebi Mescidi (Sulumanastır' da), 51) Kürkçübaşı Mescidi

(Kumkapı haricinde), 52) Şeyh Ferhad Mescidi (Langakapısı

yakınında).

Medreseler

1) SultanSüleymiin Medresesi (Mekke' de), 2) Süleymaniye

Medreseleri (İstanbul'da), 3)Yavuz Sultan Selim Medresesi

(Halıcılar Köşkünde), 4) Sultan Selim Medresesi (Edirne' de), 5)

Sultan Süleyman Medresesi (Çorlu'da), 6) Şehzade Sultan Meh­

med Medresesi (İstanbul' da), 7) Haseki Sultan Medresesi (Av­

ratpazarı'nda), 8) Valide Sultan Medresesi (Üsküdar'da), 9)

74

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Kahriye Meç:!resesi (Sultan Selim yakınında), 10) Mihrimah Sul­

tan Medresesi (Üsküdar' da), ll)Mihrimah Sultan Medresesi

(Edirnekapı'da), 12) MehmedPaşa Medresesi (Kadırga'da), 13)

MehmedPaşa Medresesi (Eyüp'te), 14) Osman Şah Validesi

Medresesi (Aksaray yakınında), 15) Rüstem Paşa Medresesi (İs­

tanbul' da), 16) Ali Paşa Medresesi (İstanbul' da), 17) AhmedPa­

şa Medresesi (Topkapı' da), 18) Sofu MehmedPaşa Medresesi (İs­

tanbul' da), 19) İbrahim Paşa Medresesi (İstanbul' da), 20) Sinan

Paşa Medresesi (Beşiktaş' ta), 21) İskender Paşa Medresesi

(Kanlıca' da), 22) Kasım Paşa Medresesi, 23) Ali Paşa Medresesi

(Babaeski' de), 24) Mısırlı Mustafa Paşa Medresesi (Geğbüze' de),

25) Ahmed Paşa Medresesi (İzmit'te), 26) İbrahim Paşa Medre­

sesi (İsa Kapısında), 27) Şemsi Ahmed Paşa Medresesi (Üskü­

dar' da), 28) Kapı Ağası Mahmud Ağa Medresesi (Ahırkapı' da),

29) Kapıağası Cafer Ağa Medresesi (Soğukkuyu' da), 30) Ahmed

Ağa Medresesi (Çapa' da), 31) Hamid Efendi Medresesi (Filyo­

kuşu'nda), 32) Malül Emir Efendi Medresesi (Karagümrük'te),

33) Ümm-i Veled Medresesi (Karagüınrük' le), 34) Üçbaş Medre­

sesi (Karagümrük' le), 35) Kazasker Perviz Efendi Medresesi

(Fatih'te), 36) Hi'ıcegizade Medresesi (Fatih'te), 37) Ağazade

Medresesi (İstanbul' da), 38) Yahya Efendi Medresesi (Beşik­

taş' ta), 39) Defterdar Abdüsselam Bey Medresesi (Küçükçekme­

ce'de), 40) Tüti Kadı Medresesi (Fatih'te), 41) Hakim Mehmed

Çelebi Medresesi (Küçükkaraman' da), 42) Hüseyin Çelebi Med­

resesi (Çarşamba' da), 43) Şahkulu Medresesi (İstanbul' da), 44)

Emin Sinan Efendi Medresesi (Küçükpazar' da), 45) Yunus Bey

Medresesi (Draman' da), 46) Karcı Süleyman Bey Medresesi, 47)

Hacce Hatun Medresesi (Üsküdür' da), 48) Defterdar Şerifezade

Medresesi (Kadıçeşmesi'nde), 49) Kadı Hakim Çelebi Medrese­

si (Küçükkaraman' da), 51) Kirmasti Medresesi, 52) Sekban Ali

Bey Medresesi (Karagümrük'te), 53) Nişancı MehmedBey Med-

75

NURŞAH AKSOY

resesi (Altımermer' de), 54) Kethüda Hüseyin Çelebi Medresesi

(SultanSelim'de), 55) Gülfem Hatun Medresesi (Üsküdar'da),

56) Hüsrev Kethüda Medresesi (Ankara' da), 57) N!ehmed Ağa

Medresesi (Çatalçeşme'de).

Darülkurralar

1) SultanSüleymanHanDarülkurraası (İstanbul' da), 2) Viili­

de Sultan Darülkurrası (Üsküdar' da), 3)Hüsrev Kethüda Darül­

kurrası (İstanbul' da), 4)Mehmed Paşa Darülkurrası (Eyüp'te), 5)

Müftü Sa'di Çelebi Darülkurrası (Küçükkaraman'da), 6) Sokul­

lu MehmedPaşa Darülkurrası (Eyüp'te), 7)Kadızade Efendi Dii­

rülkurrası (Fiitih'te).

Türbeler

1) Sultan Süleyman Türbesi (Süleymaniye'de), 2) Şehzade

Sultan Mehmed Türbesi (Şehziidebaşı'nda), 3)Sultan Selim Tür­

besi (Ayasofya civarında), 4)Hüsrev Paşa Türbesi (Yenibah­

çe'de), 5) Şehzadeler Türbesi (Ayasofya'da), 6)Vezir-i azam Rüs­

temPaşa Türbesi (Şehzade Türbesi yakınında), 7) Ahmed Paşa

Türbesi (Eyüp'te), 8) MehınedPaşa Türbesi (Topkapı'da), 9) Ço­

cukları için inşa ettiği türbe, 10) Siyavuş Paşa Türbesi (Eyüp'te),

11) Siyavuş Paşanın çocukları için yapılan türbe (Eyüp'te), 12)

Zal Mahmud Paşa Türbesi (Eyüp'te), 13)Şemsi Ahmed Paşa

76

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Türbesi (Üsküdaı'da), 14) Yahya Efendi Türbesi (Beşiktaş'ta),

15) Arap Ahmed Paşa Türbesi (Fındıklı' da), 16) Hayreddin Paşa

Türbesi (Beşiktaş'ta), 17) Kılıç Ali Paşa Türbesi (Tophane'de),

18) Pertev Paşa Türbesi (Eyüp'te), 19) Şah-ı Hüban Türbesi (Üs­

küdar' da, 22) Haseki Hürrem Sultan Türbesi (Süleymaniye'de).

İmaretler

1) SultanSüleyman İmareti (Süleymaniye'de), 2) Haseki

Sultan İmareti (Mekke'de), 3)Haseki Sultan İmareti (Med!­

ne'de), 4) Mustafa Paşa Köprüsü başında bir imaret (Edime' de),

5) Sultan Selim İmareti (Karapınar' da), 6) Sultan Süleyman İma­

reti (Şam' da), 7) Şehzade Sultan Mehmed İmareti (İstanbul' da),

8) Sultan Süleyman İmareti (Çorlu'da), 9) Valide Sultan İmareti

(Üsküdar' da), 10) Mihrimah Sultan İmareti (Üsküdar' da), 11)

Sultan Murad İmareti (Manisa' da), 12) Rüstem Paşa İmareti (Ro­

doscuk'ta), 13) Rüstem Paşa İmareti (Sapanca'da), 14) Mehmed

Paşa İmiireti (Burgaz' da), 15) Mehmed Paşa İmareti (Hafsa' da),

16) Mustafa Paşa İmareti (Geğbüze'de), 17) Mehmed Paşa İma­

reti (Bosna'da).

Darüşşifalar

1) SultanSüleyman Di\rüşşifi\sı (Süleymnniye' de), 2) Haseki

Sultan Darüşşifi\sı (Haseki' de), 3) Valide Sultan Di\rüşşifası (Üs­

küdar' da).

77

NURŞAH AKSOY

Su Yolları Kemerleri

1) Bend Kemeri (Kağıthane' de), 2) Uzun Kemer (Kemerbur­

gaz'da), 3) Muglava Kemeri (Kemerburgaz'da), 4) Gözlüce Ke­

mer (Cebeciköy'de), 5) Müderris köyü yakınındaki kemer (Ke­

merburgaz' da).

Köprüler

1) Büyükçekmece Köprüsü, 2) Silivri Köprüsü, 3) Mustafa

Paşa Köprüsü (Meriç üzerinde), 4) Sokullu Mehmed Paşa Köp­

rüsü (Tekirdağ'da), 5) Odabaşı Köprüsü (Halkalıpınar'da), 6)

Kapıağası Köprüsü (Haramidere'de), 7) MehmedPaşa Köprüsü

(Sinanlı'da), 8) Vezir-i azam Mehrned Paşa (Mostar) Köprüsü

(Bosna' da, Vişigrad kasabasında).

Kervansaraylar

1) Kervansaray (Sultan Süleyman İmareti yakınında),

2)Kervansaray (Büyükçekrnece'de), 3) Rüstem Paşa Kervansa­

rayı (Rodosçuk'ta), 4) KebecilerKervansarayı (Bitpazan'nda), 5)

Rüstem Paşa Kervansarayı (Galata' da), 6) Ali Paşa Kervansarayı

(Bursa' da), 7) Ali Paşa Kervansarayı (Bitpazan'nda), 8) Pertev

78

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Paşa Kervansarayı (Vefa'da), 9) Mustafa Paşa Kervansarayı

(Ilgın' da), 10) Rüstem Paşa Kervansarayı (Sapanca'da), 11) Rüs­

tem Paşa Kervansarayı (Samanlı' da), 12) Rüstem Paşa Kervan­

sarayı (Karışdıran' da), 13) RüstemPaşa Kervansarayı

(Akbıyık'ta), 14) Rüstem Paşa Kervansarayı (Karaman Ereğli­

si'nde), 15) Hüsrev Kethüda Kervansarayı (İpsala' da) 16) Meh­

med Paşa Kervansarayı (Hafsa' da), 17) Mehmed Paşa Kervansa­

rayı (Burgaz'da), 18) Rüstem Paşa Kervansarayı (Edirne'de), 19)

Ali Paşa Çarşısı ve Kervansarayı (Edirne' de), 20) İbrahim Paşa

Kervansarayı (İstanbul' da).

Saraylar

1) Saray-ı atık tamiri (Beyazıt'ta), 2) Saray-ı cedld-i hüma­

yun tamiri (Topkapı'da), 3) Üsküdar Sarayının tamiri (Uskü­

dar' da), 4) Galatasarayın eski yerine yeniden inşası (Galatasa­

ray' da), 5) Atmeydanı Sarayının yeniden inşası (Atmey­

danı'nda), 6) İbrahim Paşa Sarayı (Atmeydanı'nda), 7) Yenikapı

Sarayının yeniden inşası (Silivrikapı'da), 8) Kandilli Sarayının

yeniden inşası (Kandilli' de), 9) Fenerbahçe Sarayının yeniden

inşası (Fenerbahçe'de), 10) İskender Çelebi Bahçesi Sarayının

yeniden inşası (İstanbul şehir dışında), 11) Halkalı Pınar Sa­

rayının yeniden inşası (Halkalı' da), 12) Rüstem Paşa Sarayı

(Kadırga'da), 13) Mehmed Paşa Sarayı (Kadırga'da), 14) Meh­

med Paşa Sarayı (Ayasofya yakınında), 15) MehmedPaşa Sarayı

(Üsküdar' da), 16) Rüstem Paşa Sarayı (Üsküdür' da), 17) Siyavuş

Paşa Sarayı (İstanbul'da), 18) Siyavuş Paşa Sarayı (Üsküdar' da),

19) Siyavuş Paşa Sarayı (Üsküdar' da), 20) Siyavuş Paşa Sarayı

79

NURŞAH AKSOY

(yine Üsküdar' da), 20) Ali Paşa Sarayı (İstanbul' da), 21) Ahrned­

Paşa Sarayı (Atmeydanı'nda), 22) Ferhad Paşa Sarayı (Bayezid

civarında), 23) Pertev Paşa Sarayı (Vefa Meydanında), 24) Sinan­

Paşa Sarayı (Atmeydanı'nda), 25) Sofu MehmedPaşa Sarayı

(Hocapaşa'da), 26) Mahmud Ağa Sarayı (Yenibahçe'de), 27)

MehmedPaşa Sarayı (Halkalı yakınında Yergöğ'de), 28) Şah-ı

Hüban Kadın Sarayı (Kasım paşa Çeşmesi yakınında), 29) Pertev

Paşa Sarayı (şehrin dışında), 30) AhmedPaşa Sarayı (şehrin

dışında), 31) AhmedPaşa Sarayı (Taşra Çiftlik'te), 32) AhmedPa­

şa Sarayı (Eyüp'te), 33) Ali Paşa Sarayı (Eyüp'te), 34) Mehrned­

Paşa Sarayı (şehrin dışında, Rüstem Çelebi Çiftliğinde), 35)

Mehrned Paşa Sarayı (Bosna' da), 36) Rüstem Paşa Sarayı (İsken­

der Çelebi Çiftliğinde).

+
Mahzenler

1) Buğday mahzeni (Galata Köşesinde), 2) Zift Mahzeni

(Tersane-i Amirede), 3) Anbar (sarayda), 4) Anbar (Has Bahçe

Yalısında), 5) Mutbak ve kiler (sarayda), 6) Mahzen (Unka­

panı'nda), 7) İki adet anbar (Cebehane yakınında), 8) Kurşunlu

Mahzen (Tophane' de).

+
Hamamlar

1) Sultan Süleyman Hamamı (İstanbul' da), 2) Sultan Süley­

man Hamamı (Kefe'de), 3) Üç Kapılı Hamam (Topkapısa-

80

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

rayında), 4) Üç Kapılı Hamam (Üsküdar Sarayında), 5) Haseki

Sultan Hamamı (Ayasofya yakınında), 6) Haseki Sultan Ha­

mamı (Bahçekapı' da), 7) Haseki Sultan Hamamı (Yahudiler için­

de), 8) Valide Sultan Hamamı (Üsküdar' da), 9) Valide Sultan

Hamamı (Karapınar' da), 10) Valide Sultan Hamamı (Cibi\li

Kapısında), 11) Mihrimah SultanHamamı (Edirnekapı' da), 12)

Lütfi Paşa Hamamı (Yenibahçe'de), 13) Mehmed Paşa Hamamı

(Galata' da), 14) Mehmed Paşa Hamamı (Edine' de), 15) Koca­

mustafapaşa Hamamı (Yenibahçe'de), 16) İbrahim Paşa Ha­

mamı (Silivrikapı' da), 17) Kapıağası Yakub Ağa Hamamı (Sulu­

manastır'da), 18) Sinan Paşa Hamamı (Beşiktaş'ta), 19) Molla

Çelebi Hamamı (Fındıklı' da), 20) Kaptan Ali Paşa Hamamı

(Tophane' de), 21) Kaptan Ali Paşa Hamamı (Fenerkapı'da), 22)

Müfti Ebüssü'iid Efendi Hamamı (Macuncu Çarşısında), 23)

Mlrmiran Kasımpaşa Hamamı (Hafsa' da), 24) Merkez Efendi

Hamamı (Yenikapı dışında), 25) Nişancı Paşa Hamamı

(Eyüp'te), 26) Hüsrev Kethüda Hamamı (Ortaköy' de), 27) Hüs­

rev Kethüda Hamamı (İzmit'te), 28) Hamam (Çatalca'da), 29)

RüstemPaşa Hamamı (Sapanca'da), 30) Hüseyin Bey Hamamı

(Kayseri' de), 31) Sarı Kürz Hamamı (İstanbul' da), 32) Hayred­

din Paşa Hamamı (Zeyrek'te), 33) Hayreddin Paşa Hamamı

(Karagümrük'te), 34) Yakub Ağa Hamamı (Tophane'de), 35)

Haydar Paşa Hamamı (Zeyrek'te), 36) İskender Paşa Hamamı,

37) Odabaşı Behruzağa Hamamı (Şehremini' de), 38) Kethüda

Kadın Hamamı (Akbaba' da), 39) Beykoz Hamamı, 40) Emir Bu­

har! Hamamı (Edirnekapı dışında), 41) Hamam (Eyüp'te), 42)

Dere Hamamı (Eyüp'te), 43) Salih Paşazade Hamamı (Yeni­

köy'de), 44) Sultan Süleyman Hamamı (Mekke'de), 45) Hayred­

din Paşa Hamamı (Tophane' de), 46) Hayreddin Paşa Hamamı

(Kemeraltı'nda), 47) Rüstem Paşa Hamamı (Cibali'de), 48) Vali­

de Sultan Hamamı (Üsküdar' da) olmak üzere toplam 356 eseri

vardır.

81

NURŞAH AKSOY

Modem Fiziğin ve Teleskobik Astronominin
Kurucularından Olan İtalyan Bilim Adamı:

GALILEO GALILEI (1564-1642)

"Francis Bacan, Descartes, Kepler ve Shakespeare gibi iiıtliilerle çağ­

daş olan Galileo, Newton'wı doğduğu yıl. hayata gözleriılİ. kapanıış
evrensel bir yetenek, yeııiçağın değerli bir ıniınandır. "

alileo 1564 yılında İtalya'nın Pisa şehrinde doğdu. Ba­

bası tanınmış müzikçi Vincenzo Galilei'dir. Galileo, ilk

eğitin1ini Floransa yakıı1larındaki Vallon1brosa Ma­

nastırı'nda aldı. 1581 yılında tıp öğrenimi görmek üzere Pisa

Üniversitesi'n.e girdi. Bir yandan da Toscana sarayında öğret­

ınerllik yapan Ostilio Ricci'den maten1atik ve fizik dersleri aln1a­

ya başladı. Ne var ki maddi imkansızlıklar yüzünden 1585 yılın­

da üniversiteden ayrıldı. Floransa'ya döndü ve akade111ide ders

vermeye başladı.

Galilei'nin İtalya'ya ilk ününün yayılması, 1586 yılında hid­

rostatik terazi buluşunu bir makaleyle açıklamasıyla gerçekleşti.

Galilei bundan üç yıl sonra da katı cisimlerin ağırlık nıer­

kezleriyle ilgili incelemeler yaptı. Bunun üzerine Pisa Üniversi­

tesi'nde n1ateınatik dalında öğretiın üyeliğine getirildi.

82

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Hareketin, yüzen cisimlerin ve sarkacın matematikse! ola­

rak incelenmesi gerektiğini savunan Galileo, Pisa Kulesi'nden

ağırlık düşürerek farklı cisimlerin farklı hızlarda aşağıya ulaşa­

caklarına ilişkin Aristoteles'ci görüşü çürüttü.

1592 yılında Padova'da matematik profesörü olarak çalış­

maya başladı. Buluşlarının önemli bir bölümünü burada bulun­

duğu 18 yıllık süreç içinde gerçekleştirdi.

1597'de pusulayı ticari olarak satışa sundu.

1600'lü yılların başında basit bir termometre, insan kalp atı­

şının ölçümünde kullanılan bir sarkaç yaptı.

1604'te serbest düşüşün matematik kanunlarını buldu.

1609 yılında Hollanda'da bulunmuş olan teleskoptan daha

gelişmiş bir teleskop yaparak bununla astronomi gözlemleri

yaptı. Galilei'nin yaptığı bu ilk teleskoplar kısa sürede Avru­

pa'da aranır oldu.

Samanyolu, yıldız kümeleri ve Ay yüzeyindeki dağlar. üze­

rine ilk saptamalarını "Sidereus Nuncius" (Yıldızların Habercisi)

ismiyle yayımladı.

Venedik senatosu Galilei'nin teleskopla yaptığı gözlemler­

den çok etkilendi ve kendisinin Padova Üniversitesi'nde yaşam

boyu profesör olarak kalmasına karar verdi. Ne var ki Galilei,

Toscaı1a grandükünün sarayın baş felsefecisi ve ınatematikçisi

olma teklifini değerlendirerek 1610 yılında Padova'dan ayrıldı.

1611 yılında Roma'ya gitti ve oradaki Bilim Akademisi'ne

üye seçildi.

1613'te Güneş lekeleri üzerine yazdığı kitabı yayınladı. Bu ki­

tabında Kopernik sisteminin doğruluğunu savundu. Bu nedenle

papazların tepkisini üzerine çekti ve gizlice Engizisyon'a ihbar

edildi. 1616' da Kardinal, Galilei'yi çağırarak bundan böyle bu öğ­

retiyi savunmasının yasak olduğunu ama konunun yalnızca n1a­

tematiksel bir varsayım olarak tartışılabileceğini bildirdi.

83

NURŞAH AKSOY

Bunun üzerine Galilei, Floransa yakınlarındaki Bellosguar­

do'daki evine çekildi ve burada 7 yıl geçirdi. Bu arada mikros­

kobu geliştirdi. 1624 yılında Roma'ya gitti. Papadan Dünya sis­

teınleri üzerine yazı yazına izni aldı. Floransa 'ya dönen Galilei

"Dialogo Sopra i Due Massimi Sistemi del Mondo, Ptolemaico e

Copernicano" (İki Büyük Yer Sistemi, Ptolemaios ve Kopernik

Sistemleri Üzerine Konuşmalar) isimli büyük eserini hazırlama­

ya başladı ve eseri 1632'de yayımladı. Papaya kitabın yine Ko­

pernik sistemini savunduğu bilgisi verilince Galileo bir kez da­

ha Engizisyon önüne çağırıldı ve yaşlı ve hasta halde hücreye

konuldu. Yargı önünde pişmanlığını dile getirmediği takdirde

işkenceyle tehdit edilen Galileo çaresizlik içinde, kendisine veri­

len metni diz çökerek okudu: "Ben Galileo Galilei, geçmişteki tiinı

yanlış ve aykırı diişiinceleıimden dolayı hıızıırwwzda kendimi lanetliyor,

bir dalıa öylesaçnıalıklara düşmeyeceğime, kııtsal öğretiye ay kın hiçbir fi­

kir taşıınayacağıma yeınin ediyonun."'

Böylece kitap 1633'te yasaklandı. Galilei Kutsal Engizisyon

tarafından ömür boyu hapse mahkum edildi. Papa bu cezayı ev

hapsine çevirdi. 70 yaşındaki Galilei Floransa yakınlarında Ar­

cetri'deki evine kapatıldı. Yaşamının son 8 yılını burada geçirdi.

Bu dönem kör olmasına rağmen büyük bir gizlilik içinde "Dis­

corsi e Dimostrazioni Matematiche Intorno a due Nuoue Scien­

ce" (İki Yeni Bilim Üzerine Diyalog) isimli eserini hazırladı. Ki­

tapta Galilei'nin devinim üzerindeki araştırmaları yer alıyordu.

İki yeni bilim de; dinamik ve statikti. Galilei kitabında, yere

doğru düşen bütün cisimlerin aynı ivıneye sahip oldıığunu,ve

serbest düşmede alınan yolun zamanın karesiyle orantılı oldu­

ğunu gösterdi. Kitabını dostları aracılığıyla Hollanda'da yayım­

lattı. Galileo 1642 yılında öldü. Galilei;

Klasik mekaniğin temellerini kurn1uş, mekaniğin bir biliın

dalı olarak kurulmasını sağlamıştır.Yiı1e, kuvvet kavramının

mekanikteki etkisini ortaya koyan ilk bilim adamıdır.

84

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Galilei, Aristotelesçi yaklaşımı eylemsizlik prensibi ile orta­

dan kaldırmıştır. Eylemsizlik prensibine göre kendi haline bıra­

kılan cisim, herhangi bir kuvvet etkisinde kalmadığı sürece du­

rumunu korur, yani hareket halinde ise hareketine, durağan hal­

de ise durağanlığına devam eder. (Aristoteles'e göre, her hareket

onu hareket ettiren bir kuvvet sonucu meydana gelir, cisim bu

kuvvet kendisini hareket ettirdiği sürece hareket eder.)

Galilei, Ay ve Güneş gözlemleri sonucunda, Ay'da kraterle­

rin, dağların ve vadilerin olduğunu görmüş ve bunun Ay ile

Dünya'nın aynı maddelerden yapıldığının bir delili olduğunu

öne sürmüştür. Güneş üzerinde bulunan gölgelerin Güneş'in

üzerinde yer alan lekeler olduğunu ispatlamıştır.

Galilei, Orion kümesini gözlemlemiş ve bu kümenin yıldız­

lardan oluştuğunu bulmuştur. (Daha önceleri bu kümenin bu­

lutlardan oluştuğu varsayılıyordu.)

Benzer şekilde Samanyolu'nun da yıldızlardan oluştuğunu

sa ptaınış tır.

Jüpiter'in çevresinde dolanan dört yıldız tespit etmiş ve

bunların Jüpiter'in etrafında dönen uydular olduklarını bul­

muştur. Bu durumu "adeta minyatür bir Güneş sistemi" olarak

nitelendirmiştir.

Venüs'ü de gözlemlemiş ve Venüs'ün safhaları olduğunu

tespit etmiştir. Gözlemleri, Venüs'ün bazen çok yakın bazen de

çok uzakta olduğunu göstermiştir. Bunun yanı sıra Venüs, sade­

ce hilal şeklinde değil, değişik hallerde de görünmektedir. Bu

Kopernik sistemini yani Güneş merkezli sistemi doğrulamıştır.

Görüldüğü gibi Galileo Galilei, teleskop kullanarak gökyü­

züne bakan ilk kişidir. Galilei, hem Dünya'nın yuvarlak olduğu­

nu söylemiş, hem de Ay'daki karanlık bölge, kraterler ve tepele­

ri ilk ortaya çıkaran kişi olmuştur. Bilime yaptığı bu büyük hiz­

metlerle tarihte önemli bir yeri olan Galilei, duyuların, konuşma

85

NliRŞAH AKSOY

yeteneğinin ve zekanın iı1sanlara Allah tarafından verildiğine

ve bunların en iyi şekilde kul1anıln1ası gerektiğine inanıyordıı.

Doğanın bir Yaratıcı tarafındcn1 tasarlandığının her haliyle açık

olduğunu . av11nuyordu. ''Tabiat hiçşüpbesizAllah'ın hiç vazgeçeıne­

yeceğiıniz, okuıuııası gereken diğer bir kitabıdır" diyen Galilei,

Allah'ın Kitapları ile yarattıkları arasında hiçbir çelişki olan1aya­

cağını, çünkü her biriı1iı1 Allah tarafından yaratıldığını söylü­

yordu. (Dan Graves, Scientists of foith, s. 25)

86

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Astronomi Bilimine Olan Büyük Katkılarıyla Bu
Bilimin Çehresini Değiştiren Alman Gökbilimci,

Fizikçi ve Matematikçi:

JOHANNES KEPLER (1571- 1630)

''Astronomi biliminin kumrusu olan Kepler, gezegenlerin hareketle­
rini, güneş sisl:Emiııin uzaklığım lıesaplamış ve yıldız harekeileriııin
lıaritas1111 gösi:Eren ilk astronomik takvimi yayınlamış büyük bir bi­
lim adamıdır. "

J
ohannes Kepler 1571 yılında doğdu. Üç yaşında geçirdiği

çiçek hastalığı gözleriyle, ellerinin zayıf kalmasına neden

oldu. Yoksul bir aileden gelmesine karşın, dar imkanlar

ıçinde üstün zekasıyla küçük yaşta dikkatleri çeken Kepler,

Württemberg dükünün yardımıyla Tübingen Üniversitesi'nde

okudu. Buradan 1588 yılında mezun oldu.

1591 yılında aynı üniversitede lisansüstü çalışmasını ta­

mamladı. Michael Miistlin'in Tübingen'deki astronomi dersleri­

ni takip etti. (Tübingen, Almany~'nın Baden-Württemberg eya­

letinde, Stuttgart'ın 35 km güney batısında yer alan tarihi bir

üniversite şehridir.) Başladığı ilahiyat öğreniminin son yılında

iken Graz'da matematik öğretmenliğine atandı. (Graz, Avustur-

87

NURŞAH AKSOY

ya'da Steiermark eyaletinin en büyük şehridir.) Dolayısıyla ila­

hiyat öğrenimini tamamlayamadı. 1594 yılında gittiği Graz'da

evreniı1 yapısına dair araştırmalarına başladı.

Evrende ma ten1a tiksel bir uyun1 un olduğuna ina11an Kep­

ler, çalışmalarıyla bu uyumu ortaya koymaya çalıştı. Bu amaçla

eski Yuna11lılardan beri bilinen ve Platon cisimleri olarak ad­

landırılan beş düzgün çokyüzlüden yararlandı. 1596 yılında

yazdığı "Mysterium Cosmographicum" (Evrenin Gizleri) isimli

kitabında açıkladığı gezegen sistemiyle ünlü astronomlar

arasına katıldı. 1598'de Graz'daki protestanların kenti terk etme­

lerinin istenınesi üzerine Kepler, dönen1in ünlü astronoınu olan

ve Prag'da yaşayan Tycho Brahe'nin yanına gitti. Prag'a yerleşti

ve onun asistanı oldu. O dönen1 in1paratorluk ınateınatikçisi

olan Brahe ertesi yıl ölünce, il. Rudolf tarafından imparatorluk

matematikçiliğine Kepler atandı. Kepler;

Işığın atmosferde kırılması olgusunu inceledi. Gökcisimle­

rinden gelen ışık ışınlarının, yeri çevreleyen atmosfere girdikle­

rinde nasıl kırıldığı konusundaki araştırınalarının sonuçlarını

"Ad vitellionem Paralipomena Quibus Astronomiae Pars Optica

Traditur" (Astronomideki Optik Konuların İncelenmesi Konu­

sunda Vitellio'ya ek) başlığı altında yayımladı.

İlk olarak Mars'ı gözlemledi. Mars'ın hareketini dairesel bir

yörüngeye oturtmaya çalıştı. Brahe'nin gözlemleri ile kendi göz­

lemlerini karşılaştıran Kepler, Mars'ın sadece iki konumdzı da­

iresel yörünge üzerinde bulunduğunu, ancak diğer konun1larda

Mars'ın daire içerisinde olduğunu tespit etti. Bu keşfi onu daire

dışında eğriler kullanmaya itti. Gözlemler, gezegenin Güneş et­

rafında dolanırken bazen yavaş bazen hızlı dolandığını göster­

mekteydi. Oysa daire üzerindeki hareket düzgün olmalıydı. Öy­

leyse yörünge daire değildi. Uzun süren araştırma ve çalışmzılar

sonucunda Kepler yörüngenin eliptik olması gerektiğini buldu.

88

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Bu, "Kepler'in birinci yasası"dır. Dünyamız da dahil olmak üze­

re, gezegenler, odaklarının b_irinde Güneş'in bulunduğu bir

elips üzerinde dolanırlar. Kepler bu yasası ile, o zamana kadar

daire olarak bilinen gezegen yörüngelerinin el\ps olduğunu

söylüyordu. Bu ise, daha önce daireye göre yapılan hesaplama­

lardaki sapmaları tamamen geçersiz kılıyordu.

Bu aşamada, iki merkezden birinde Güneş'in bulunduğu

eliptik yörünge görüşü, gezegenin bu yörünge üzerinde ne

hızla yol aldığı sorusunu ortaya çıkardı. Kepler hesaplamalar

sonucunda, gezegenin Güneş'e yakın olduğunda hızlı, uzak ol­

duğunda ise yavaş hareket ettiğini buldu. Buna göre, gezegen,

eşit zamanlarda, eşit alanlan tarıyordu. Böylece "Kepler ikinci

yasası"nı bulmuştu.

Güneş'le gezegeni birleştiren doğru parçası, eşit zamanlar­

da eşit alanlar tarar. Daha sonra ise, Kepler, gezegenlerin peri­

yotları ve uzaklıkları arasında bağıntı buldu: Gezegenlerin peri­

yotlarının karesi ile Güneş'e olan uzaklıklarının küpü birbirleri

ile orantılı idi. Bu ise "Kepler'in üçüncü yasası"dır. Gezegenlerin

periyotlarının karelerinin, Güneş'e olan uzaklıklarının küpleri­

ne oranı birbirlerine eşittir.

Kepler'in tespitleri, gezegen sistemiyle ilgili kuvvet yasa­

larının saptanması için gerekli olan temeli sağlamış ve Koper­

nik'i haklı çıkarmıştır. Öte yandan Kepler, hiçbir zaman

yıldızların insanların yaşamlarını yönlendirdiği yolundaki batıl

inancı kabul etmemiştir. 1626'da Avusturya'da Protestanlara

karşı başlayan yıldırma ve baskı yüzünden, Kepler önce Ulm,

daha sonra Rogensburg'da zor bir hayat yaşamıştır.

Kepler, 1627'de Tabulae Rudophinae (Rudolf Cetvelleri)

başlığı altında gezegenlerin temel tablolarını yayınlamış ve

1630 yılında ölmüştür.

89

NURŞAH AKSOY

Kepler' e gelinceye dek Kopernik sistemi dayanağı olmayan

bir hipotez veya yalnızca rnatenıatiksel bir araç olarak değerleıı­

diriliyordu. Kepler, bazı düzeltmelerle birlikte sistemin bilimsel

doğruluğunu ispatlanıakla kalmad11 astrononıiye mekanik bir

kimlik kazandırdı.

Kepler de, bilimin insanları Allah'a yaklaştıracak bir araç ol­

duğunu düşünınüştlir. Astroııomi ile ilgili araştırınaları son11-

cunda Allah'ın varlığının farkına varmış ve bu gerçeği şu sözler­

le dile getirmiştir:

"Uzwı zanıanciır raJ-ıatsızdıın. Anıa şiı11di1 astronoıni konııswıdaki

araştm11alar1111 yoluyla Allab'nı varhğırı.nı farkına vardını." (Dan Gra­

ves, Scientists of Faith, Kregel Publications, 1996, s .. 49)

"Tabiat kitabnıa göre biz astroııoml~ Yüce Allah '.ın din adanılan ol­

duğumuzdaı11 biziın Allalı'nı Şc1llli11 konuşınamız gerekir. "

Güçlü bilinısel kişiliğinin yanında Kepler, aynı zarnaııda

evrenin bir Yar,ı ı ıcı tarafında11 yaratıldığına inanmıştır. Neden

bilin1 ile uğraştığını soranlara Kepler'in cevab11 "Yarahc1'ı1n1 eser­

lerindeki lezzeb" tatınak içiı1" olmuştur.

Allah'ın, yarattığı her şeyde kendini gösterdiğine inanan

Kepler'in hayatı ve yaptıkları incelendiğinde, evrende İlahi bir

tasarın1ın var olduğuna inanan bir insanın, bilin1sel çalışma­

larında çok geniş ufuklu ve başarılı olduğu görülür. Kepler, "be­

yaza yılan ve beyaz kurtlan Kuzey1n karlı bölgelerine gönderen kimdJı·?

Ay1ların1 baliı1alann ve kıırtlam1 beslenmesi içi111 kıışl_ann yııınıu"talarını

da onlarla birlikte orada bıılwıdııraıı kimdir?" diye sorduğu sorunun

cevabını yine kendisi şöyle cevaplamıştır: "Bizim Allalı imızdır ve

O en büyüktür ve O'nu11 iish'inlüğü en büyiikh'ir ve O'nıu1 aklı sonsuz­

dur, Oiıwı samı yoktur." Kepler sözlerini şu şekilde sürdürmüş­

tür: "Yaratıayı ,111iamak içiı1 saiıip oldıığw1ıız tüm dıl)TLJlarımzı kul­

lanın."

90

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Fizik ve kozmik fon radyasyonu alanında yaptığı çalışma­

lar nedeniyle 1978 Nobel fizik ödülünü alan Arno Penzias, Jo­

hannes Kepler hakkında şöyle bir açıklamada bulunmuştur:

"Bir merkeziı1 etrafında dönme fi.kıi, inançlı biri olan Kepler'e kadar

uzanmaktadır. Kepler Kutsal Kitaba inanan bir dindardı. Allalı a
inmuyordu ... O giiı1den beri, yüzyıllar boyunca müthiş bir mücadele ol­

muştıır. Umutlar 11ala bilin1 adaınlarında. Kepler ise bız uınudu

inancmdm1 elde etmiştir. "

91

NURŞAH AKSOY

Hidrostatik Biliminin Öncüsü ve

Hhlrodinamiğin Kurucusu Fransız Matematikçi,
Fizikçi ve Filozof: BLAISE PASCAL (1623-1662)

'"

"Eski Yıınan 'dan sonra geoınetride en biiyiik ilerleıneyi sağlayan iin­
lü bilim adamı Pascal, çok küçük yaşlarda bile birçok keşfin salıibi,
çok başanlı bir bilim adamıdır. Matematik uJ<uı111daki pek çok çalışına
ve bulıışwıun yanıııda Pascal, fizik ala11111da da önemli keşifler
yapmıştır. Abnosfer ve sıvı ınekaııiği lıakkmda araşbmıalan olan
Pascal, atmosferde yüksekliğe göre değişen bir basıııç oldıığuıııı keş­
fetıniştir. Ş11111ga yı ve 1-ıidrolik kaldıraa icad etıniş, baron1etreni11 ge­

lişmesini sağlamıştır. "

B
laise Pascal 1623 yılında Clermont Ferrand Fransa'da

doğdu. Daha üç yaşındayken annesini kaybetti. 1632 yı­

lında, zamanının iyi matematikçilerinden olan baba Eti­

enne Pascal, çocuklarını da alarak Paris'e yerleşti. Pascal burada

öğrenimine başladı. Matematiğe ilgisi büyüktü, 12 yaşında ken­

di kendine geometri çalışma ya başladı. Daha o zamanlarda hiç

yardım görmeden üçgenin iç açılarının toplamının, iki dik açı­

nın toplamına eşit olduğunu buldu. Daha sonra babasıyla bera­

ber Academie Parsienne'deki derslere katılmaya başladı ve 16

92

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

yaşına geldiğinde Profesör Girard Desargues'in yardımcısı ve

öğrencisi oldu. Bu dönem konikler üzerinde yoğun şekilde çalı­

şarak konu hakkında bir kitapçık yayınladı. Bu eserin mükem­

melliği karşısında, Descartes bunun Pascal kadar genç bir kim­

senin eseri olduğuna inanmakta çok güçlük çekti.

Pascal, 1639 yılında da geometride "Pascal'ın Esrarengiz Al­

tıgeni"ni ortaya koydu. Son derece parlak bir zekaya sahip olan

Pascal, fizik olarak ise oldukça zayıftı. O, matematik problemle­

rine dalmış çalışırken babası onun sağlığının bozulmasından

endişe ediyordu. Bu nedenle bir ara onun matematik çalışması­

nı engellemek istedi. Ne var ki bu durum Pascal'ın matematik

tutkusunu daha da güçlendirdi. Euclides'in "Elements" adlı geo­

metri kitabını kısa bir zaman içinde okuyup bitirdi. Pascal, Euc­

lides'in ilk otuz iki önermesini Elements adlı kitabındaki sıraya

göre bulmuştur. 1642 yılında bugün Faris sanayi müzesinde

saklanan aritmetik işlemlerini mekanik olarak yapan hesap ma­

kinesini icat etmiştir. Fizikte, havanın ağırlığını, sıvıların denge

halini bulmuştur.Yine havanın basıncı hakkında "Pascal Kanun­

ları"nı belirlemiştir. Dört yüz tane önerme ortaya koymuş fakat

eser basılamadığı için kaybolmuştur.

Pascal yirmi üç yaşlarında iken babasının tayini çıkması ne­

deniyle Paris'ten ayrılarak Rouen şehrine yerleşmiştir. Pascal'ın

1646 yılında babasının bir hastalığı sırasında ona bakan iki din

adamının vesilesiyle dini konulara olan ilgisi iyice artmıştır. Bir

ara geçici bir felç geçirmiştir. Bu ağrılarının yoğun olduğu bir

dönemdir, fakat tüm rahatsızlığına rağmen çalışmaları sürmek­

tedir.

Pascal'a göre rastlantı geometriye dökülebilir. Onun olası­

lıklar hesabına yaklaşımı, "Pascal Üçgeni" denen aritmetik üçge­

ne dayanır. Pascal Üçgeni, binom açılımındaki katsayıları bul­

maya yarar. Bu üçgenin, biyolojideki uygulamalar, matematik,

93

NURŞAH AKSOY

istatistik ve pek çok n1odern fizik konularında uygulan1a alanı

vardır. Pascal daha sonra sikloit üzerine incelen1elere başlan1ış­

tır. Trail'e des siıms du quart du cerde (Çeyrek Çemberin Sinüsleri

Üzerine İncelen1e) isin1li eserinde Leibniz'in de yararlanacağı

karakteristik üçgeni bulınuştur.

1653 yılında11 itibaren sıvıların kararsızlığı üzerine bir ki­

tapçık yazdı. Bu kitapçıkta kendi ismiyle anılan Basınç Kanunu­

nu açıkladı. Binon1 üçgeni üzerinde çalıştı ve birtakııTl gelişn1e­

lere zemin hazırladı.

1648'de Toriçelli'nin çalışmalarını inceledi. Bir dağa

çıkartılan barometredeki civa sütununun düştüğünü, yani yük­

seklerde hava basıncının azaldığını, civcı sütununu havcı

basıncının tuttuğunu saptadı. Böylelikle yükseklikle basıncın

değiştiğini gösterdi.

Bir ara Pascal ve çağdaşı olan Descartes tanıştılar ve yaptık­

ları çalışmalarla ilgili fikir alışverişinde bulundular; fakat pek

anlaştıkları söyleneınezdi. Pascal, 1651 yılında babasını kaybet­

ti ve kendini bili111sel araştırmalarına verdi. 1654 yılında bir ka­

za geçirdi. Bu kazadan kurtuluşu, onuı1, hayatın an1acı gibi pek

çok konuyu yeniden düşünn1esine ve dinine sıkı sıkıya sarıln1a­

sına neden oldu. Bu sırada bilimsel çalışmalarına ara verdi.

1658 yılında zarif sikloid eğrisi (teker eğrisi) üzerinde çalış­

n1aya başladı. Sekiz gün gibi bir süre zarfındn eğriye ilişkin

önemli buluşları oldu. Bu eğri ile ilgili olan çeşitli problemleri

çözıneyi başardı. Bu buluşlarındaı: bazıları n1üstear An1os De­

tonville ismiyle aynı yıl kitap olarak yayımlandı.

Pascal çocukluğundan itibaren çok sağlıklı bir insan olı11a­

dı, bünyesi hep zayıftı. 39 yaşında vefat edene kadar pek çok

sağlık problemi yaşadı. Hastalıklarının getirdiği zorluklara kar­

şın, yine de durınaksızın çalıştı. 1658 yılından itibaren Pascal'ın

başağrıları şiddetlendi ve dört yıl boyunca sağlığıyla ilgili çok

94

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

zorluklar yaşadı. 1662 yılında Paris'de öldü. Ölümünden sonra

yapılan otopside, ağrılarının nedeninin beynindeki bir hastalık­

tan kaynaklandığı saptandı.

Pascal'ın felsefeyle ilgili en ünlü kitabı Pensees (Düşünce­

ler)'dir. Bu kitap yaşam, din, bilim üzerine onun Allah inancını

ve dindar yönünü vurgular. Pascal, Allah' a olan bağlılığını dile

getirdiği eserinde, Allal1'a inaı1mayaı1 bir insanın büyük bir ka­

yıp içinde olacağını belirtmiştir. Pascal'ın bu kitabı ölümünden

birkaç yıl sonra yayınlanmıştır.

Pascal, Ferma! ile birlikte olasılıklar kuramını kurdu ve bu

kuramın tüm ayrıntılarına açıklık getirdi. İki bilim adamı bu ku­

ramı oluştururken, mektup yoluyla sürekli haberleşmişlerdir.

İlk yazılan mektuplar kaybolmuştur fakat daha sonraki mek­

tuplar hala mevcuttur.

Pascal büyük matematikçi Fermat'la da çağdaştı. Olasılıklar

kuramının keşfini Fermat'!a paylaştı. Kendisini harika çocuk di­

ye üı1lü yapan yaratıcı geometri fikrini, kendisinden dal1a az

ünlü olan Desargues'dan aldığı ilhamla geliştirdi. Daha çok din

ve felsefe konularına eğildiği için matematiğe az zaman ayırdı.

Bilim tarihinde çok önemli bir yeri olan Pascal, inançlı bir bi­

lim adamıdır. Pascal çalışmalarında Allah'ın, matematikten ele­

mentlerin düzenine kadar her şeyin Yaratıcı'sı olduğunu ifade

etmiş ve Allah'ın sonsuz gücünü hayranlıkla dile getirmiştir.

Pascal, tüm çalışmalarında Allah inancına yönelmiş ve di­

nin güzellikleriı1i insaı1lara l1cıtırlatmıştır. Ona göre, bir insan

eğer Allal1'ın varlığına ve dine inanırsa erdeın, üstü11lük ve n1ut­

luluk onun olacaktır. Eğer insan O'ndan uzaklaşırsa, ahlaksızlık,

sefalet, mutsuzluk, karanlık ve umutsuzluk onunla birlikte ola­

caktır. Pascal, insanların inançlı oldukları sürece dünyada mut­

luluk elde edeceklerini ve ahirette de. cenneti kazancaklarını,

çevresindeki inançsız insanların ise, ellerindeki her şeylerini

95

NURŞAH AKSOY

kaybetmiş olarak cehennemle karşılaşacaklarını belirtmiştir.

96

Pascal eserlerinde şu sözlere yer vermiştir:

#Sebeplerin varacağı son nokta, onw1 ötesiı1de çok şe_y Fardır. İnsa­
noğlunw11nalllyeti. arzu ve isteklerle doludur,, o bütün burıla11 tat­
ınin edebilecek olaı1a ınüştaktır. "

"Biz gerçekleri sadece sebeplerle değil, kalple de buluruz."

''Kuvvete dayaım1ayan adalet aciz1 adalete dayaıunayan kuvvet za­
limdir."

TARİHTEKİ ÜNLÜ BİLİM ADAMLAR!

Hollanda'lı Astronom, Matematikçi ve Fizikçi:
CHRISTIAAN HUYGENS (1629-1695)

"Christiaan Huygens,, ışığıı1 dalga kuran111m1 öncüsüdiir. Ayıu za-
111anda mekaırik biliıniı1e öneınli katlalan olınuştıır. Sarkaçlı saati
icat ehniştir. Astronoıni alanında ise,, Satiin1'iin en büyük uydusu
Titan 1 ve Orion takımyıldızını keşfebniştir: "

C
hristiaan Huygens, 1629 yılında Den Haag'da doğdu.

Matematiğe küçük yaşlarda ilgi duymaya başladı. Üni­

versite öğreninıini taınanıladıktnn sonra lnatenıatik ve

astronomi konuları üzeriııe tezler hazırladı ve bunları yayımln­

dı. Tezleri, devrin ünlü matematikçi-filozofu Rene Descartes'in

ilgisini çekti. Yalnız Descartes değil, biliın çevreleri de ıııcıtemn­

tik ve astronomiyle ilgili bu yazılarla yakından ilgilendi.

Huygens ilk kitabını 1656 yılında yazdı. De rntiociniis in lıı­

doaleae isıniyle lıcızırladığı eseriııde, olasılık hesabınına ayrıııtılı

olarak yer verdi. Açaıılar ve açılaıılar kuranıını öne sürdü ve bu­

rada eğrilik merkezlerini belirleyerek çevrim eğrisinin özellikle­

riııi ele aldı. Sarmaşık eğrisinde dü.zeltnıe yaptı ve zincir eğrisi

problemini çözdü. Böylece Huygens kendi ülkesi dışındaki bi­

lim çevrelerinde de adını duyurdu.

97

NURŞAH AKSOY

Huygens'in ilk bilimsel çalışmaları astronomi üzerinedir. O

devirde teleskop daha yeni yeni kı,ıllanılmaya başlanmıştı. Huy­

gens, çalışmaları sonucu mevcut kullanılandan daha gelişmiş

bir teleskop yaptı. Bu teleskobu yaparken filozof Spinoza ile de

işbirliğinde bulundu. Spinoza o dönem gözlük camı yaparak

geçimini sağlıyordu.

Huygens, Satürn gezegeninin çevresindeki haleyi gözlem­

ledi. Gerçekte üç kuşak şeklinde iri toz parçalarından oluşan bu

haleyi geniş, düz bir halkaya benzetti. Optik araçlar üzerinde et­

kin çalışmalar yaptı.

1657 yılında sarkaçlı saati icat etmesiyle Huygens asıl ünü­

ne kavuştu. Ke11disinden önce Galileo, zan1anı belirleınede sar­

kaçtan yararlanılabileceğini ileri sürmüşse de istenilen sonuca

Huygens ulaştı. Huygens'in yaptığı saat gayet dakikti. Ancak

yine de sonuç tam beklendiği gibi olmadı. Çünkü hesaba katıl­

ınayan önemli bir ayrıntı vardı: Yerçekimi! Bilindiği lizere belli

bir yerde sarkacın her salın11n süresi aynıdır. Ancak snat yerkü­

renin nıerkezinden uzaklaştıkça -örneğin, yüksek bir dağın te­

pesinde veya ekvatora yakın bir bölgede- salınım giderek ya­

vaşlar ve saat geri kalır.

Huyge11s bu duruınun sonradan farkına varır ve yitirilen

zaınan n1iktarından yerin ekvatordaki şişkinliğinin hesaplana­

bileceğini gösterir.

Huygens 1663 yılında İngiliz Kraliyet Bilim Akademisi (Ro­

yal Society) üyeliğine seçildi. Törene katılmak amacıyla gittiği

Lo11dra'da Nevvton'la tanıştı.

Newton bu yabancı bilin1 adaınını İngiltere'de kalması için

ikna etmeye çalıştıysa da Huygens XlV. Louis'nin teklifi üzerine

Fransa'ya gitti. Huygens, Fra11sa ile Hollanda aras111da çıkan sa­

vaşa karşın, onbeş yıl boyunca biliınsel çalışn1alarını burada

sürdürdü.

98

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Huygens çalışmalarını ışığın yapı ve devinim biçimi üzeri­

ne yoğunlaştırmıştı. Işığın belli bir hızla ilerlediği düşüncesini

ilk kez 1675 yılında Danimarkalı astronom Römer ortaya koy­

muştu. Fakat bu düşüncenin doğal bir devamı olarak "ışık nasıl

devinmektedir?" sorusu hala cevapsızdı. Huygens bu soruyu

dalga kuramıyla, Newton parçacık kuramıyla yanıtlamaya ça­

lıştı.

Traite de la Lumiere (Işık Üzerine İnceleme) adlı kitabında

Huygens ışığın dalga kuramını ortaya koydu. Bu kuramı ele al­

masındaki etkenlerden biri, ışıkla ses arasında gördüğü benzer­

likti. Bir diğer etken ise, bir delikten çıkan ışığın yalnız tam kar­

şısında ulaştığı noktadan değil çevredeki hemen her noktadan

görülınesi durumuydu. Bu durun1 ışığın devinimini anlan1ak

bakımından önem taşıyordu.

Huygens kitabında uzayın, 'esir' (veya eter) olarak adlan­

dırdığı 'görünmez bir nesneyle' dolu olduğunu varsayıyordu.

Buna göre, ışık bir yerden başka bir yere ilerlerken bir diğerinin

vuruş etkisiyle devinir. İlerleme tek bir yönde değil, esir orta­

mında tüm yönlerde oluşur. Uzayda da ilerleyen tanecik türün­

den nesneler değil, devinim dalgası bulunmaktadır.

Newton, Thomas Young, Maxwell, Planck, Einstein ... Bu­

gün bu bilim adamlarının ışık kuramlarından ne birinin ne de

diğeriı1in kesin üstünlüğünden bahsedilebilir. Hala Newton\ın

öne siird üğü parçacık kuran11 ile bugün kin1i biliın adamlarının

"wavicle" olarak adlandırdıkları "dalga-tanecik" karması arasın­

daki ikilem ile karşı karşıyayız. Kesin olan gerçek ise Huy­

gens'in dalga kuramının öncüsü olarak bilim gündeminde yeri­

nikoruduğudur.

Huygens 1665 yılında Satürn'ün uydusu olan Titan'ı keşfet­

miştir. Titan o zamana kadar keşfedilmiş en büyük uydudur.

Huygens, Mars gezegeniyle ilgili çalışmalar da yapmış ve bir

99

NuRŞAH AKSOY

Mars gününün yaklaşık 24 saat olduğunu hesaplamıştır. Ayrıca

Orion takımyıldızını bulmuştur ve buradaki koyu bölge Huy­

gens'in isnliyle anılnıaktadır.

Huygens, 1695 tarihinde Den Haag'da hayata gözlerini ka­

paınıştır.

100

TARİhTEKİ ÜNLÜ BİLİM ADAMLAR!

İngiliz Fizikçi, Astronom, Mucit, Filozof, Simyacı
ve Tarihin En Büyük Matematikçilerinden Biri:

ISAAC NEWTON (1642 - 1727)

"Tüm zamaıılann en büyük bilim adamlarından biri olarak kabııl
edilen Newton, iıem matematikçi lıem de fizikçiydi. Newton'wı bili­

me yaptığı büyiik lıizmelier lıatırlaııacak olursa; buıılardaıı en önem­
lisi yer çekiıni ka11u11ımw1 keşfidir. Newton,, kuvvet ve ivn1e
arasındaki mükemmel ilişkiyi külle kavramı ile bağdaştırmış; etki ve

tepki prensibini bıılınıış, bileşke kııvvelierin sıfır olması lıaliııde Jıare­

kelii cisimlerin lıızmııı lıiç değişmeyeceği tezini oıtaya atııiıştır
Newtoıı 'uıı hareket yascılan, 4 yüzyıldır eıı basit mülıeııdislik Jıesap­

lamıdaıı, eıı karmaşık teknolojik projelere kadar aynen uygulm-.mak­

tadır. Newton 'ıııı sadece çekim konusunda değil, mekanik ve optik gi­
bi temel konularda da çok önemli bulıışlan olmuştıır. Işığııı 7 reııgi­
ııi keşfeden Newton, böylece optik adı verilen yepyeni bir bilim

dalının da temelini atınıştır "

1
saac Newton, 1642 yılı Noel gününde Woolshrope, Lincoln­

shire'da doğdu. Bir İngiliz çiftçi ailesini~ çocuğuydu veba­

bası, o doğmadan üç ay önce ölmüştü. Uç yaşındayken an­

nesi ikinci kez evlenince Newton'un bakıınını aı1neanı1esi üst­

lendi. Newton, naif bir çocuktu. Diğer yaşıtları gibi güçlü, canlı

ı o ı

NURŞAH AKSOY

ve hareketli bir yapıya sahip değildi. Arkadaşları oyunlar oy­

narken o, zamanının büyiik bir kısmını su çarkları ve güneş sa­

atleri yaparak geçiriyordu.

İlk öğrenimini oturdukları bölgedeki okullarda tamamladı.

On iki yaşında Grantham'da King's School'a yazıla11 Newton,

bu okulu 1661 yılında bitirdi. Aynı dönem annesi ikinci ko­

casının da ölümii üzerine Woolshrope'a geri döndü. Newton ar­

tık annesi ile birlikte yaşamaya başladı. Annesi, onu yanından

ayırmak istenı.iyordu zira babasından kalan çiftliği onun yönet­

mesini arzu ediyordu. Fakat daha çocukluğundan itibaren

Newton'un zekasıı1ın farkında olan dayısı William, annesini

Newton\ı üniversiteye göndermeye ikna etti. 1661 yılında New­

ton, Cambridge'deki Trinity College'e başladı.

Newton'un matematik öğretmeni ilahiyatçı ve üı1lü mate­

matikçi Isaac Barrow'du. Barrow, Newton\ın zekasının ve yete­

neğinin farkındaydı. Değerli hocasından aldığı bu dersler New­

ton'u diferansiyel ve integral hesabı bulmaya ve bu alanda

çalışmaya yöneltti.

Newton, Cambridge Üniversitesi'ne gitmeden önce Rene

Descartes analitik geometriyi, Johannes Kepler kendi adıyla

anılan üç kanundan ikisini bulmuştu. Bu gelişmeler lsaac New­

ton için temel oluşturmuştu.

1665'te bu okuldan lisans derecesini aldı. Lisansüstü

çalışmalarına başlayacağı sırada çıkan veba salgını sebebiyle

üniversite kapatıldı.

Newtoı1, salgınd n korunmak amacıyla annesinin çiftliğine

gitti. Çiftlikte geçen iki yıl süresince en önemli buluşlarını ger­

çekleştirdi. 1667'de Trinity Kolej'e öğretim üyesi olarak döndü­

ğünde diferansiyel ve integral hesabın temellerini atmış, beyaz

ışığın renkli bileşenlerine ayrıştırılabileceğini bulmuştu. Ayrıca

cisimlerin birbirlerini, uzaklıklarının karesi ile ters orantılı ola-

102

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

rak çektiklerini saptamıştı. Fakat difer~nsiyel ve integral hesabı

38 yıl sonra yayınladı.

Newton 1669 yılında henüz 27 yaşındayken Cambridge

Üniversitesi'nde matematik profesörlüğüne getirildi. 1671 'de ilk

aynalı teleskobu yaptı. Bir yıl sonra Royal Society üyeliğine se­

çildi. Royal Society'e sunduğu renk olgusuna dair bildirisinin

yoğun şekilde eleştirilmesi üzerine Newton bilim dünyasıyla

bağlarını kopardı.

1675 yılında optik konusunda iki bildiri hazırladı fakat bun­

lar da yeni tartışmalara yol açtı. İngiliz bilim adamı Robert Hoo­

ke makalelerdeki bazı sonuçların aslında kendi buluşu olduğu­

nu, Newton'un bunları sahiplendiğini iddia etti. Tüm bu

tartışma ve eleştiri ortamı Newton'un geri çekilmesine ve altı

yıllık bir sessizliğe bürünmesine neden oldu. 6 yıl sonra ise as­

tronom ve matematikçi Edmond Halley'in dostane gayretleri ve

teşvikiyle bilimsel çalışmalarına yeniden başladı.

Newton yaptığı araştırma ve deneyler sonucunda "Hareket

Kanunları"ru buldu fakat hemen yayınlamadı, araya uzun yıllar

girdi. Yine "Yerçekimi Genel Kanunu"nu da yayınlamak için 20

kadar bekledi. Bu denli geç yayınlamasının nedeni Newton'un

çekingen karakteriyle de ilgiliydi. Çalışmalarına karşı gelecek

itiraz ve eleştirilerle uğraşacak bir yapıda değildi.

Newton'un bu buluşları yaptığı yıllarda Gottfried W. Leib­

nitz de aynı konularla ilgili çalışmalar yapıyordu. Leibnitz ve

Newton ortak çalışmaya ve buluşlarım yardımlaşarak geliştir­

meye başladılar. Birbirlerinin özelliklerini iyi bilmeleri ve birbir­

lerine saygı duymaları birlikte çalışmalarım kolaylaştırdı. New­

ton'un en önemli buluşları olan diferansiyel ve integral hesap

neticesinde pek çok konuda çok önemli mesafeler katedildi. Ün­

lü fizikçi P. Berkeley bu kavramlar için şöyle söylemişti:

103

NURŞAH AKSOY

'Viferansiyel ve integral hesap her kapıyı açar. Bu öyle bir anah­
tardır ki 011uı1 sayesiı1de moden1 ınaten1atikçiler, geoınetrinin ve so­

nuç olarak doğamı1 sırlamu keşfeder. "

Eserleri

Method

De Motu Corporum in Gyrum (1684)

Philosophiae Naturalis Principia Mathematica (1687): Do­

ğa Felsefesinin Matematiksel İlkeleri 3 ciltlik bir çalışmadır. Kitap

Latince basılmıştır. Klasik mekaniğin temellerini oluşturan New­

ton'un Hareket Kanunlarını ve Kütleçekim Kanunu da içerir.

Opticks (1704): Kitap, merceklerle görüntü oluşumu, gözün

çalışma yöı1temi, yansıma ve kırınım l1esapları, beyaz ışığ111 tay­

fın renkleriı1e ayrıln1ası, gökkuşağının renkleri, yans1n1a teles­

kobunun yapımı gibi konuları içerir. Bunların dışında kan dola­

şımı, sindirin1, bilimsel yöntemler, Nul1 Tufanı, Dünya'nın yara­

tılışı gibi konulara da yer verilmiştir. Kitap İngilizce olarak ba­

sılmıştır.

Arithmetica Universalis (1707)

An Historical Account of Two Notable Corruptions of

Scripture (1754)

Newton İncil'deki kutsal üçlemeye karşı çıkan kronolojik

bir eser de yazmıştır.

104

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Keşifleri:

Hareket yasaları -Gravitasyon yasası -Hidromekanik yasası

-Newtonian akışkan -Soğurma yasası -Newton halkaları -Emis­

yon teorisi -Newton teleskobu -Calculus -Binom serileri -New­

ton metodu - Newton-Cotes formülü -İnterpolasyon formülü.

Newton bilimde çığır açan bu buluşlarııun yanı sıra, ateiz­

mi reddeden, Yaratılışı savunan ciddi eserler yazmış, "Yaratılış

tek bilimsel açıklamadır" düşüncesini savunmuştur. Newton,

daima, mekanfr evrenin kendi deyimiyle "bu hiç durmaksızın

çalışan dev saatin" ancak güçlü ve üstün akıl sahibi bir Ya­

ratıcı 'nın eseri olabileceği gerçeğine inanmıştır.

Newton'un, dünyanın seyrini değiştiren buluşlarının teme­

linde, onun Allah'a yakınlaşma isteği vardır. Newton, Allah'ı

daha yakından tanımak için yol olarak, Allah'ın yarattığı eserle­

ri araştırmayı bulmuştur. Bu amaçla büyük bir şevkle araştırma­

larına sarılmıştır. Newton, bilimsel araştırmalarını yapma gay­

retinin ardındaki sebebi Principia Mathematica adlı eserinde şu

sözlerle ifade etmiştir:

"Bizler Allah 'a mulıtaç, aciz kullar olarak, kendi aklımıza göre
Allalı 'm aklıııııı büyüklüğünü ve yüceliğini gömıeli ve O'.na teslim
olmalıyız." (Dan Graves, Scieııtists of Faitlı, s. 133-134)

"Allalı sonsuz ve mutlaktır; gücü sıııırsızdır ve lıerşeydeıı lıaberdar
olandır; varlığı sonsuzluğa dayanır; Jıer şeyi yönetir, yapılan ve
yapılacak olan Jıer şeyi bilir. O sonsuz ve sıııırsızdır; ... Daimidir ve
vardır; Varlığı daimidir, lıer yerde mevcuttur; lıer zaman ve Jıer yer­
de var olmasıyla O/ tüm zamaın ve aralıklanm yaratır." (Dan Gra­
ves, Scientists of Faitlı, s. 142-143)

105

NURŞAH AKSOY

Newton, pek çok bilim adamının aksine oldukça rahat ve

mutlu bir yaşam sürdü. Yaşadığı dönemde de itibar gördü.

Newton 1727 yılında 85 yaşındayken Londra'da öldü.

106

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Maddenin Atom Kuramına Yaptığı Katkılarıyla
Modern Fiziksel Bilimlerin Kurucuları Arasında

Yer Alan İngiliz Kimyacı ve Fizikçi:

JOHN DALTON (1766-1844)

"New College' e 1793 yılında profesör olduktaıı sonra yaptığı bir çok
meteorolojk araştırmalarla kendini taıııtaııfolm Daltoıı, batıda atom
teorisinin gerçek kurucusu kabul edilmektedir. "

J
ohn Dalton 1766 yılında İngiltere' de Eaglesfield yakınların­

daki Cumberland'da doğdu. Henüz 14 yaşındayken karde­

şi ile birlikte Kendal'daki bir okulda öğretmenliğe başladı

ve 12 yıl bu okulda çalıştı. New College'de bir süre matematik

ve doğa felsefesi öğretmenliği yaptıktan sonra 1800'de Manc­

hester Edebiyat ve Felsefe Derneği'nin sekreteri oldu. Matema­

tik ve kimya dersleri vermeye başladı. 1817'de Felsefe Derne­

ği'nin başkanlığına getirildi.

Öğretmenliğinin ilk dönemlerinde matematik ve meteoro­

loji konularıyla ilgilenmeye başladı. 1787'de ilk bilimsel

çalışmasına başladı. Yaşadığı göl bölgesindeki iklim değişiklik­

lerini inceleyen ve 200.000'in üzerinde kayıtın bulunduğu bir
1

107

NURŞAH AKSOY

günlüktü bu. 1793 yılında Meteorological Observatioııs aııd Essays

(Meteorolojiye İlişkin Gözlemler ve Makaleler) isimli kitabı

yayımlandı. 1787'de kutup ışığı konusunu (atmosferdeki elek­

trik çalkantılarının etkisiyle gökyüzünde oluşan şekiller)

araştırmaya başladı. Bu konu üzerine yazdığı yazılar kendi

araştırma ve çalışmalarıyla geliştirdiği özgün düşüncesinin ilk

meyveleridir.

Daltoı1;

- Meteoroloji alanındaki araştırınaları sonucu11da, E'llize rüz­

garlarının yerin kendi çevresindeki dönn1e hareketinin ve

sıcaklık farklılıklarının etkisiyle oluştuğunu öne sürdü. >.:e var

ki bu kuramın daha önce ortaya konduğundan habersizdi. (1735

George Hadley)

- Baroınatre, terrnon1etre, l1igron1etre, yağn1ur bulutlarının

oluşuınu, atınosfer neminin yapısı, dağılımı ve buharlaşn1as1 ile

çiy noktası kavramı üzerine makaleler yazdı.

- Su üzerine yaptığı çalışmalar sonucunda suyun yoğunlu­

ğunun en yüksek olduğu sıcaklığı +5,80 C olarak tespit etti. (Bu

değer ilerleyen yıllarda 3,970 C olarak düzeltilmiştir).

- Yağn1urun, atn1osfer basıncındaki değişikliklerden değil,

sıcaklığın düşınesiı1den kaynaklandığını ilk olarak belirledi.

- Renk körlüğü tıp dilinde "daltonizm" diye geçer. Daltoı1

renk körüydü. Bu konuda bilim adamlarıyla birlikte incelemeler

yaptı ve 1794 yılında "Extraordinary Facts Relating to the Vision

of colors" (Renklerin Görülmesine İlişkin Olağandışı Olgular)

başlıklı mahlesini yazdı.

Dalton'un en dikkat çeken özelliklerinden biri etrafında var

olan henüz çözümlenmemiş bir çok problemi kolayca tespit et­

me yeteneğine sahip olmasıydı.

18.yy'ın sonlarında başlattığı kimyasal çalışmalarıyla son

derece önemli keşiflere imza atacaktı. Dal ton;

108

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

- Gazlar üzerine yaptığı ilk çalışmaların sonucunda kendi

adıyla tanınan "Kısmi Basınçlar Yasası"nı buldu. Buna göre de­

ğişik gazlardan oluşan bir karışımın basıncı, bileşimde yer alan

gazlardan her birinin tek başına uyguladığı kısmi basınçların

toplamına eşitti.

- Günümüzde Charles Yasası olarak bilinen, gazların mut­

lak sıcaklıklarıyla doğru orantılı olarak genleştiklerine ilişkin

yasayı geliştirdi.

- Gazların suda çözünürlüğünü ispatlayan ve yayınım

hızlarını belirleyen yeni deneyler gerçekleştirdi.

- Atmosferin yapısıyla ilgili olarak, kimyasal bileşimin 4500

m yüksekliğe kadar sabit kaldığını buldu.

- Kimyasal elementlerin gösterimine ilişkin bir simgeler sis­

temi oluşturdu ve elementlerin bağıl atom ağırlıklarını tespit et­

tikten sonra 1803'te bunları bir tablo şeklinde düzenledi.

- Kimyasal bileşiklerin, elementlerin ağırlıkça belirli basit

oranlarda birleşmeleriyle oluştuğuna ilişkin kuramı ortaya koy­

du.

- En önemlisi, tüm eleınentlerin atom ad1111 verdiği aynı

ağırlığa ve aynı yapıya sahip olan çok küçük ve bölünemez par­

çacıklardan oluştuğunu öne süren atom kuramını geliştirdi.

Dalton yazılarını New Sysrem of Clıemical Plıilosoplıy (Yeni

Kimya Felsefesi Sistemi) isimli kitabında toplamıştır.

Sayılı dostu olan Dalton hiç evlenmemiş ve neredeyse bir

nıünzevi yaşam sürnıüştür. Hayatıııı tümüyle bilimsel soruııla­

ra çözüm btılnıaya odaklanarak geçirmiştir.

1882'de Royal Society'nin üyeliğine seçilmiş ve 1826'da bu

derneğin altın madalyasıyla ödüllendirilmiştir. Dalton, 1844'de

Manchester'de hayatını kaybetmiştir.

109

\!URŞAH AKSOY

Dalton'uıı atoın teorisinin beş ana noktası vardır:

1- Element, atom denen küçük parçacıklardan oluşmuştur.

2- Herhangi bir elementin tüm atomları birbirinin aynıdır.

3- Bir elementin atoınları, başka bir elenıentiıı atomlarından

farklıdır.

4- Bir eleınentin atonıları, başka bir elenıentin ato111larıyla

birleşerek bileşikler oluşturabilir. Herhangi bir bileşik, farklı ele­

ınentlerinden hep aynı oranda içerir.

5- Atomlar kimyasal bir süreç ile üretilemez, daha küçük

parçalara böh.inemez ve yok edilenıez. Kimyasal reaksiyonlar

sadece atomların birbirleriyle gruplanma şekilleriııi değiştirir.

11 o

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Dahi Matematikçi ve Alman Bilim Adamı:

JOHANN KARL FRIEDRICH GAUSS
(1777- 1855)

'Jolıaım Kari Friedıiclı Gaııss, bilime diferansiyel geometri, analiz,
sayılar kuramı, mm1yetizma, jeodezi, optik ve astronomi ala111.anı1da
katkılarda bıılwıınuştur. Kendisi ''antik çağlardaıı beri yaşaııuş en
büyük ınatematikçi" ve "maten1atikçileriı1 prensi" olarak ta1111ur. "

J
ohann Kar! Friedrich Gauss 1777 yılında Braunschweig Al­

manya' da doğdu. Yoksul bir ailenin çocuğu olan Friedrich

zor koşullar altında eğitimine başladı. Braunschweig Dükü

Kar! Wilhelm Ferdinand'ın verdiği burs sayesinde yüksek öğ­

renimine devam edebildi. Gauss pek çok matematiksel buluşu­

nu 20 yaşına gelmeden yaptı. Küçük dahi Gauss'un bu özelliği­

ne ilişkin birçok hikaye mevcutsa da bunlardan en meşhur ola­

nı şöyledir:

"Gauss'un ilkokul öğretmeni J.G. Büttner, öğrencilerinden

1 'den lOO'e kadar olan sayıları toplamalarını isteyince, küçük

Gauss cevabı birkaç saniye içinde bularak öğretmenini büyük

bir şaşkınlığa uğrattı. Gauss, sayı listesinin iki zıt ucundan birer

sayı alıp topladığında hep aynı sonucu elde ettiğini görmüştü:

1 1 1

NURŞAH AKSOY

1+100 = 101, 2 + 99 = 101, 3 + 98 = 101, gibi. Böylece l'den

lOO'e kadar olan sayıların toplamı 50x101 = 5050 oluyordu."

Gauss aldığı bursla 1792'den 1795'e kadar Collegiurn Caro­

linum'da (günümüzdeki adıyla Braunschweig Teknik Üniversi­

tesi) öğrenim gördü. 1795'te Göttingen Üniversitesi'ne girdi. Bu­

rada da 3 yıl eğitimine devam etti.

Gauss 1796 yılında önemli birçok keşifte bulundu. Bunlar­

dan ilki; pergel-cetvel kullanarak düzgün bir onyedigenin nasıl

çizileceğini bulmasıdır. Ayrıca pergel-cetvel kullanılarak her

çokgenin çizilemeyeceğini, belirli çokgenlerin çizilebileceğini

gösterdi. (Başka bir anlatımla, kenar sayısı bir Fermat asalı olan

her düzgün çokgenin, yalnız cetvel ve pergel kullanılarak çizile­

bileceğini ispat etti.) Böylece Antik Yunan' dan beri matematikçi­

leri meşgul eden bir konuyu açıklığa kavuşturmuş oldu. Bu ne­

denle doğdıığu şehir olan Braunscl1weig'de Gaııss'ıın onyedi

köşeli bir kaide üzerinde yükselen bir heykeli bulunmaktadır.

Gauss, yine 1796'da, modüler aritmetik fikrini kullanorak,

sayılar kuramında "karesel karşılıklılık ilkesi" olarak bilinen

önen1li teoreıni ispatladı. Teoreın, ikinci dereceden denklen1le­

rin çözülebilirliğinin belirlenmesini sağlıyordu. Aslında ilk de­

fa Euler ve Legendre tarafından ortaya atılmış ancak ispatlana­

ınan11ştı.

Yine aynı yıl içinde Gauss, lıer tan1sayının en fazla üç üç­

gensel sayının toplaını olarak yazılabileceğini kanıtladı ve gün­

lüğüne şöyle yazdı: "Eureka! Nurn = 6 + 6 + 6." (Yunanca;

"(Onu) buldmn1")

1799 yılında Cebirin Temel Teoremi'ni kanıtlayarak (n. dere­

ceden bir cebirsel denklen1in tanı n tane kökli vardır) doktora

derecesini aldı.

1 1 2

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Matematiğin hemen her dalında çalışan Gauss 1801 yılında

aritmetiğin temel teoremini kanıtladı : Her doğal sayı asal

sayıların çarpımı olarak bir ve yalnız bir şekilde gösterilebilir.

Gauss, Euclides (Öklid) Geometrisi'nin alternatifi olacak
' yeni bir geometri geliştirdiğini söylese de bu çalışmasını

yayınlamadığı için aynı konuda çalışmalarını yayınlayan Loba­

çevski ve Bolyai, Euclides dışı geometrilerin kurucusu olarak bi­

linirler.

1832 yılında manyetik olayların ölçülmesini olanaklı kılan

sistemi geliştirdi. Bu nedenle manyetik akım birimine "gauss"

adı verildi.

1833'de bir telgraf cihazı yaptı.

Gauss'un sayılar teorisi üzerine yazmış olduğu ilk büyük

eseri Disquistiones Aritmeticae (Aritmetik Araştırmaları) ona

büyük ününü kazandırmıştır. Ona göre, sayılar teorisi çok

önemlidir: 'Matematik, bilimleriıı kraliçesi olduğu gibi, sayılar teorisi

de mateınatiğin kraliçesidir." Eseri okuyan Lagrange ise Gauss'a

şunları yazmıştır:

''Eseriniz sizi bir anda birind sınıf matematikçiler arasma yükselt­
miştir. Uzun zamandan beri yapılnuş en giizel analitik keşfi ilıtiva
eden son bölümü çok önemli kabul ediyorwn."

1 Ocak 1801 'de Ceres adı verilen gezegenciğin bulun­

masıyla Gauss astronomiye ilgi duymaya başladı. Sınırlı sayıda

gözlemden yararlanarak bu gezegenciğin yörüngesinin hesap­

lanmasında sorunlar yaşanırken, Gauss, 8. dereceden bir denk­

lem yardımıyla sorunu çözdü.

Gauss'un ikinci eseri, 1802 yılında bulunan diğer bir geze­

gencik olan Pallas'ın hareketleriyle ilgilidir.

Tüm bunların yanı sıra Gauss, 1821 yılında resmi bir jeode­

zi araştırmasına bilim danışmanı oldu.

1 1 3

NURŞAH AKSOY

Gauss ilk evliliğini 1805 yılında yaptı ve bu evlilikten iki ço­

cuğu oldu. Üçüncü çocuğunun doğumu sırasında karısı hayatı­

nı kaybetti. Doğan 3. çoc':'ğu da bir yıl sonra öldü. Acılı bir dö­

nemden sonra 1810 yılında ikinci evliliğini yaptı. Gauss\ın bu

evlilikten de 3 çocuğu oldu. Bu eşi de 1831 yılında hastalanarak

vefat edince Gauss'a ölün1üne kadar kızlarından Therese baktı.

Gauss Allah'a iınan eden, oldukça dindar ve ınuhafazakar bir

insandı.

Gauss 1855 yılında Göttingen'de öldü. Beyni araştırma için

muhafaza edildi ve bugün hala Göttingen Üniversitesi'nin tıp

fakültesinde formalin içinde korunmaktadır.

Gauss'un anısına;

- Gauss'un resmi 1989-2001 yılları arasında, bir normal da­

ğılım eğrisiyle beraber, 10 DM banknotlarının üzerine

basılmıştır.

- Almanya'nın Dransfeld kentindeki 51 metrelik beton göz­

lem kulesinin adı Gauss Kulesi'dir.

- Cgs sistemindeki manyetik alan birimi 1 Gauss'tur. Ga­

uss'un ismi matematik ve fizikte pek çok teorem, fornıül ve kav­

rama verilmişir.

- l 977'de, Gauss'un doğumunun 200. yıldönümünde, Doğu

Almanya ve Batı Almanya' da ayrı ayrı hatıra pulları basılmıştır.

-Ay'daki Gauss krateri, "1001 Gaussia" asteroidi ve Antark­

tika'da sönmüş bir volkan olan Gaussberg, Gauss'un anısına

isimlendirilmiş bazı doğal oluşumlardır.

114

TARİHTEKİ ÜNLÜ BİLİM. ADAMLARI

Amerikan Mucit, Portre ve Tarih Sahnesi Ressamı:
SAMUEL MORSE (1791-1872)

'Morse, insanlık tarilıi için önem taşıyan telgrafı keşfetmiş büyük bir
bilim adamı ve saııatçıdır. "

S
amuel Finley Breese Morse 1791 yılında Massachusetts,

Charlestown'da doğdu. Babası coğrafyacı ve papazdı.

Morse küçük yaşta Phillips Akademisi'ne katıldı. 14 ya­

şında yüksekokula başladı. Sanatla yakından ilgilenen Morse,

aynı zamanda ünlü bir Amerikan ressam olan Washington All­

ston'ın öğrencisiydi. Portre resimler yaparak para kazanıyordu.

Yale Üniversitesi'nde öğrenim görürken, Benjamin Silliman ve

Jeremiah Day'in elektrik konulu konferanslarına katıldı. 1810 yı­

lında Yale Üniversitesi'nden mezun oldu. 1811'de ressam All­

ston'la birlikte Avrupa'ya gitti.

Morse mermer kesme makinesini icat etti. Bu makine, bir

taşı yada mermeri 3 farklı boyutta yontabiliyordu. Fakat bunun

patentini alamadı, çünkü Thomas Blanchard'ın 1820'de yaptığı

benzer bir icadı vardı.

115

NURŞAH AKSOY

1830 yılında Roma'da öğrenim görürken, Danimarka-İzlan­

dalı heykeltıraş Bertel Thorvaldsen'den eğitim aldı. Morse,

Thorvaldsen'in bir portresini de yapmıştı.

Morse, ABD'nin resmi ressamı olmuş, yoksullukla geçen

yılları geride bırakmıştı. ABD'nin önemli tarihi olaylarını fırça­

sıyla resmediyordu. La Payette, Monroe, Washington gibi ünlü

general ve siyaset adamlarının portrelerini yapıyordu. Ünü Av­

rupa'da duyulmuştu, 1829 yılında Fransa'ya geldiğinde akade­

nıi sanatçıları ve siyaset adamlarından oluşan bir grupla karşı­

landı.

Morse 1832 yılında Amerika'ya dönmek üzere Sully isimli

Fransız gemisine bindi. Geınide, Fransa'da eğitinı alnıış ve ülke­

sine beraberinde bir elektromıknatıs götüren Amerikalı genç

kinıyacı Charles Jackson ile tanıştı. Bu arada elektron11knatısla

ilgili yapılan tüm konuşmalar bir ressamdan beklenmeyecek

derecede Morse'un ilgisini çekti. Morse geminin kaptanına ade­

ta bir ilhamla şu sözleri söylemişti: "Kaptan, günün biriııde telgraf­

tmı düııyaımı harikal,ımıdan biri diye söz ettiklerini duyarsanız/ onwı 13

Kasmı 1832'de Sully'de icat edildiğini hatırlayın."

Aynı yıl, elektomanyetik telgraf ve Dr. Charles T. Jackson'la

yaptığı telgraf görüşmelerinde kullandığı Morse Kodları olarak

bilinen "sinyal alfabesi" fikirlerini geliştirdi. Hareketli kağıt şerit

üstüne kayıt yapan telgrafı ise ilk defa 1835 yılında yaptı ve ser­

giledi.

Morse, 1836 yılında l\'ew York Belediye Başkanlığı seçimle­

rine girdi fakat sonuç başarısızlık oldu. Aynı yıl içinde, çalışan

ilk telgraf örneğini tamamladı. Tek elementli bir pil ve basit bir

ınanyetizrna kullanan makine, ancak 13-14 nıetre gibi çok kısa

alanlarda çalışıyordu. Örnek makineyi Leonard Gale'e göstere­

rek fikrini alnıak istiyordu. Gale, nıakiııeyi inceledi ve Morse'a

11 6

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

makineyi geliştirecek birkaç öneride bulundu. Bir sonraki aşa­

mada Morse ve Gale birlikte 16 kilometrelik bir alandan gelen

mesajları kaydedebilecekti. Bu arada bir arkadaşının teknoloji

yatırımcısı olan babası, Morse'un telgraf üstündeki çalışmaları­

nı finanse etmeyi üstlendi.

1837 yılına gelindiğinde Morse elektrikli telgrafı icat etti.

Cihaz, kısa bir süreden beri birçok ülkede kullanılanlara benzer

bir mekanizmaya sahipti. Joseph Henry ilk prototipi yapmıştı.

Patent aşamasında birtakım davalar yürütüldü ve sonuç olarak

New York'ta resim sanatı profesörü olan Morse 1837'de cihazın

patentini aldı. Dünya ülkeleri, Morse telgrafını beklendiği gibi

hemen benimsemediler. Cihazın Cooke-Wheatstone ya da Stein­

heil'inkinden öyle çok da üstün özellikleri yoktu. İngiltere Whe­

atstone'unkinden, Almanya Steinheil'inkinden Fransa da Chap­

pe'dan vazgeçmiyordu. Morse ise icadıyla ilgilenmeleri için ül­

ke ülke gezip cihazını tanıtıyordu.

Morse telgrafı 1838 yılında yüksek okullarda sergiledi.

Elektrikli telgrafın ilk halka açık sunuşunu aynı yıl Philadelp­

hia Pensilvanya'da bulunan Franklin Enstitüsü'nde yaptı. Daha

sonra telgrafı başkan Martin Van Buren' e sundu. Kısa bir süre

sonra, Birleşik Devletler Kongresi"nde telgraf hattı projesi öne­

rildi.

Morse aynı zamanda demiryolu altından, su kütlesi üzerin­

den veya iletken herhangi bir şeyden sinyal gönderebilen radyo

telgrafın icadına da öncülük etmiştir.

11 7

NURŞAH AKSOY

Mors Alfabesi

Mors Alfabesinin uygulamasında, gönderici cihazın başın­

daki kişi, maniple olarak adlandırılaı1 bir kola, kısa ya da uzun

basışlar yapar. Kısa basışlar nokta(.), uzun basışlar çizgi(-) kar­

şılığıdır. Böylece, yanyana gelen nokta ve çizgilere göre harfler,

bunlardan da kelimeler, cümleler oluşur. İyi bir telgraf memuru

bir dakikada yaklaşık olarak 120 harf gönderip, aynı sayıda har­

fi kolaylıkla alabilir. Telgraf mesajının alındığı cihazda, rulo ha­

lindeki bir kağıt şerit döner. Bunun karşısında da, verilen işaret­

lere göre hareket eden bir kalem vardır. Bu kalen1, 11okta ve çiz­

gileri kağıt üzerinde çizer. Böylece kelimeler, cümleler meydana

gelir. Mesajı alan memur telgrafı kelimelere dönüştürür.

Telgrafın yayılması

Morse, nihayet 1844 yılında şehirler arasında ilk telgraf ha­

berleşmesini gerçekleştirdi. İlk mesajını Baltimore' dan Was­

hington DC'ye geçti. Mesajda şöyle diyordu: "Allah neler yap­

tı." (Tevrat, Sayılar, 23/23)

Telgraf bu andan sonra büyük bir hızla tüm dünyada yay­

gınlaştı. Yalnız ABD' de ilk 10 yıl içinde 23 bin mil telgraf hattı

döşendi.

İngiltere dışında Avrupa ve dünyanın çoğu ülkesinde Mor­

se makineleri kullanılıyordu.

118

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Morse yaşamının son yıllarında büyük bir ün ve servet ka­

zanmıştı. Sürekli madalyalar alıyor, akademiye seçiliyordu. Pek

çok yere heykel anıtı konuluyor kendisi de bu açılışlarda hazır

bulunuyordu.

Morse, 1872 yılında New York'ta öldü, yine orada bulunan

Gren-Wood Mezarlığına gömüldü.

Morse, herşeyi bir amaç doğrultusunda yaratan bir Ya­

ratıcı'nın varlığına inanıyordu. Ona göre maddi dünya ve mane­

vi dünya beraberce uyum içi~de işlemekteydi. Morse, şunları
yazmıştı: "Bilgim arttıkça dinin ilahi kaynağının kanıtları daha

da netleşiyor, Allah'ın büyüklüğü anlaşılıyor, gelecek ümit ve

zevkle aydınlanıyor." (Einstein, Science, Philosophy, And Re!igi­

on: A Symposium, 1941 eh. 13)

Telgrafın Osmanlı'ya geliş hikayesi

Osmanlı Devleti'nin 31. padişahı Abdülmecit, bilimsel ve

teknolojik gelişmelere olan ilgi ve merakı ile tanınıyordu. Sul­

tan'ın bu özelliğini gözlemleyen Morse'un arkadaşı Prof. Smith,

Sultan'dan randevu talebinde bulundu. Prof. Smith yıllardır İs­

tanbul'daydı ve Abdülmecit'in devlet yönetimini modernize et­

mek üzere gösterdiği çabaya yakından tanık olmuştu. Bu sebep­

le Sultan'ın, kendisine tanıtılacak olan bu yeni teknolojik buluşu

çok önemseyeceğine inanıyordu.

Randevu talebi kabul edilince, Abdülmecit ve Amerikalı

konuğu Köşk'ün büyük salonunda bir araya geldiler.

Fransızca bilen Abdülmecit, öncelikle Prof. Smith'ten ülkesi

ABD ve oradaki siyasal durumla ilgili bilgi aldı. Daha sonra da

ı 1 9

1'URŞAH AKSOY

"Mös_yö Smitlı, bana verilen malüınfita göre, bu ziyaretiııiziıı sebebi

ülkemin askeıi faaliyetlerinde ve cemiyet hayatında eşi benzeri görül­

memiş faydalar sağlayacak olan yeni bir fenni icatırnş. Bıı icaduı tefer­

nıatıııı sizden öğrenmek için buradayım. O lıfilde bizleri daha fazla

merakta bırakmayııuz"' diyerek konuya girdi.

Srnith, 'Size öylesine önemli bir icadı tamtmaya geldim ki Majes­

teleri, bu alet elinizde olduktan sonra, savaşlarda birliklerinizle haberle­

şirken ya da çok uz.aklardaki teban1za emirlerinizi iletirken binlerce ki­

lometrelik mesafeler artık lıiç bir Sllrette mesele teşkil etmeyecek. "

Cihazın özelliklerini anlatmaya başladı. "Bll cihazın adı tel­

graftır Bllyıırduğwmz emirleri, bir kablomm erişebildiği her noktaya

yalıuzca saıujeler içirıde taşır. Ay111 şekilde, karşı taraftan da yiııesa­

niyeler içiııde cevabuu alırsnıız."

Sultan, "Pekiyi, söylediklerinizi burada hemen tecriibe etınek

mümkün mü?" diye sordu. ''Elbette Majesteleri" dedi Smith, "Ci­

hazın alıcısını karşı odaya yerleştirdim. Asistamm orada benden gele­

cek mesajı beklivor. Dikkat ederseniz odmun kapısı kapalı ve sizin ne

dediğinizi dllyması da kesinlikle imkansız. Şimdi lütfen bir ciimle bll­

yunınuz Sultaıum. ''

Bunun üzerine Sultan "Söyler ınisiııiz, bu icadı yapan zfit-ı

mwıterem kimdir?" diye sordu. Smith, "Mösyö Morse efendim.

Anıerikah filim ve ressam Mösyö Saınuel Morse ... Kendisi, berıinı ara­

cılığıınla sizlere en deriıı hiiımetleriııi iletmektediı· ve onuıı da gözii

kulağı bllradan gelecek haberdedir. "

Sultan, "Onu da yfid etmek Sllretiyle, şöyle birkeliim edelim: Yiik

gemilerimiz yola çıktı nu MoTSe Efendi?'"

Sınith, n1esaj1 yan odadaki alıcıya geçti. Sultan ve yanında­

ki devlet eşrafı, cihazın çıkardığı ritmik tıkırtıları ilgiyle izle-

111ekteydiler. An1erikalı araştırn1acı n1esajı geçn1eyi tan1amladık­

tan yaklaşık iki dakika sonra, kabloların uzandığı odadan çıka­

rak salona gelen asistan elindeki kağıdı Sultan'a uzattı.

120

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Abdülmecit, kağıda el yazısıyla Fransızca olarak yazılmış

''Yük gemilerimiz yola çıktı mı Morse Efendi" cümlesini okudu ve

yanındakilere dönerek, "Bu harikulade bir cilıaz, bu yeni icadı ülke­

miz topraklamıda yaygııılaştınrsak, askeri ve idari gücümüzün ne

nispette artacağııu tahmin edebiliyor muswıuz efendiler?"

Bunun üzerine bir kaç deneme daha yapıldı ve hepsi de ba­

şarıyla sonuçlaı}dı.

Ertesi gün aynı salonda, Sultan'ın yanı sıra aralarında Şey­

hülislam, Sadrazam, Harbiye, Hariciye ve Bal1riye nazırlarıı1ın

da bulunduğu çok daha kalabalık bir devlet eşrafına ikinci bir

gösteri daha yapıldı. Sultan, tebrik ve takdirlerinin ardından

Profesör Smith'e, "Bu keşfin şu an garp meıııleketleriııdeki kabulu ne

vaziyettedir?" diye sordu. Smitlı "Bizleri aıılayamadılar Majesteleri.

Arkadaşım Samuel Morse, bunun faydalarını anlatmak için çalmadık

kapı bırakmadı."

Sultan, bunuı1 üzeriı1e "Onlar vaziyetin el1emmiyetini aıtlaya­

mamışlarsa, bu bizim için çok daha güzeldir. Telgraf dediğiniz bu ciha­

zın cilıandaki ilk patentini size Devlet-i Ali Osmaııi adına ben verm?­

ğim. Siz de bizlere bu işin sırrını öğretecek ve memleketimizde telgraf

kwnıa faaliyetini bizzat başlatacaksuuz."

Ertesi hafta Saray' da özel bir tören düzenlendi. Abdülmecit

hem ona, hem de henüz yüzünü bile görmediği buluş sahibi

Morse'a hitaben iki ayrı takdir mektubu ve dünyanın her yerin­

de geçerli olan bir de resmi patent belgesi hazırlatmıştı. Ayrıca

Sultan, Smith'e ABD'deki arkadaşına iletilmek üzere, üzerinde

elmas bir taş bulunan, kadife kutu içinde bir de devlet madalya­

sı sundu. Morse bu armağanı bir kaç ay sonra Washington'da

teslim aldı ve ömrü boyunca da daima sol yakasında taşıdı. (Ye­

ni Şafak Gazetesi, 6 şubat 2006, Ali Murat Güven)

121

NURŞAH AKSOY

Osmanlı Devleti ise bu görüşmeden yalnızca bir kaç yıl son­

ra patlak vere11 Kırım Savaşı'nda, cepheyle yöı1etin1 111erkezi

arasında telgrafla l1aberleşn1e ayrıcalığına sahip bir avuç devlet­

ten biri olma konumuna erişmiş durumdaydı.

ızz

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Fransız Mikrobiyolog ve Klınyager:

LOUIS PASTEUR (1822-1895)

"Louis Pasteuı; fennantasyon üzeriı1e çalışırken, mikroplann kendi­
liğinden üremesinin söz konusu olmadığnıı bulmuştur. Pastörizas­
yon olarak bilinen ve bazı içeceklerin uzun süre saklanabilmesfrıi sağ­
layan yöntemi geliştirmiş, kuduz lıastalığı aşısuıı ve kayını ve sığır­
larda görülen bulaşıcı Jıastalık şarbonu bıılmııştur. "

L
ouis Pasteur 1822 yılında Dole-Fransa'da doğdu. Ailesi

geçimini dericilikle sağlıyordu. Babası, Napolyon ordu­

sunda astsubaydı. Pasteur'un koyu yurtseverliği de bu­

nun bir yansıması sayılırdı. Geçimini dericilikle sağlayan Paste­

ur ailesi yoksuldu fakat Pasteur ve kardeşlerinin okuması için

dar imkanlarını sonuna kadar kullandı.

Pasteur zorluklar karşısında gösterdiği dirayetli ve azimli

karakteri ile dikkat çekiyordu. Ne var ki okulda pek başarılı bir

öğrenci değildi. En büyük merakı portre çizmekti. Pasteur'un bu

yeteneğini yansıtan tabloları, bugün halen Pasteur Enstitü­

sü'nde asılı bulunınaktadır.

Pasteur 1841 yıllında sanatla ilgilenmeyi bırakarak bilimsel

konularla ilgilenmeye başladı. Bir ara öğretmen olmayı düşün-

1 23

NURŞAH AKSOY

dü; Ecole Normale Superieure eğitim enstitüsüne başvurdu ve

kabul edildi. 1846 yılında Ecole Normale Superieur'ün fen bölü­

n1ünden n1ezun oldu. Başlangıçta öğretmen oln1ayı nmaçlaya­

rak bu okula girmişti. Fakat okulu bitirdiğinde asıl isteğinin bi­

limsel araştırmalar yapmak olduğuna kanaat getirdi. İlk çalış­

malarını kristaller üzerine yapan Pasteur, 1847 yılında fizik ve

kimya dalında doktorasını aldı. Aynı yıllarda kristal yapı, izo­

merlik ve optik etkinlik konularındaki çalışmalarıyla tanınmaya

başladı.

Aynı dönemde Eğitim Bakanlığı da Pasteur'u bir ortaokula

öğretn1en olarak ataınak isten1ekteydi. Fakat akaden1inin Ba­

kanlığa baskısıyla, Pasteur bir yıl içinde Strasburg Üniversite­

si'ne yardımcı profesör olarak döndü. 1848 yılında da Strasbo­

urg Fen Fakültesi'nde yardımcı kimya profesörlüğüne yükseldi.

Pasteur, 1854 yılında Lille Fen Fakültesi'nde kimya profesö­

rü ve Ecole Norrnale'deki araştırına laboratuvarın111 yöneticisi

oldu. 1871 yılında bu laboratuvarda kuduz, şarbon ve tavuk ko­

lerası gibi virütik hastalıklar, bağışıklık mekanizn1ası ve aşı 11a­

zırlama teknikleri üzerinde araştırn1a ve çalışmalar sürdürdü.

1885 yılında kuduz köpekler üzerindeki araştırmalarını gü­

venli bir zen1iı1de yapabiln1ek için eski bir imparatorluk şatosu­

mı bu çalışmalarına uygun bir hale getirdi. Bu, Pasteur Enstitü­

sü'nün ilk temeliydi.

Pasteur, kimyager ve daha sonra bakteriyolog olarak görev

yaptı. Tüm bu süre boyunca tıp biliminin gelişmesine önemli

hizmetlerde bulundu. Ne var ki tıp doktoru olmadığı için, o dö­

nemin doktorları teorilerini dikkate almayıp karşı çıktılar. Her

şeye rağme11 Pasteur inceleme ve araştır111alarına devan1 ettl.

Kesin olarak mikropların var olduklar111ı ve bunların hastalıkla­

ra neden oldıığunu düşünüyordu. Kimseye kulak asn1adan

azim ve kararlılıkla bu çalış111alar1n1 sürdürdü.

124

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Pasteur hep gösterişten uzak, son derece sade bir yaşam

sürdü ve mütevazi bir kişilik sergiledi. Londra'da uluslarası bir

tıp kongresinde, salona girdikten l<ısa bir süre sonra Pasteur

kürsüye davet edildi. Pasteur, "İngiltere veliaht Prensi buraya

geliyor olsa gerek" dedi. "Keşke dışarda dursaydık. Gelişini de

izleyebilirdik böylece." Bu tevazulu sözler herkesi çok etkilemiş­

ti. Kongre başkanı Pasteur'e, "Hayır Bay Pasteur" dedi. "Gelen

sizsiniz. Herkesin takdir ettiği ayakta alkışladığı insan sizsiniz."

+
Pastörizasyon yöntemi

Mayanın içindeki belirli organizmaların yaşam faaliyetleri

mayalanmayı meydana getirir.

Pasteur de ilk olarak mayalanma işleminin kendiliğinden

başlayamayacağı düşüncesinden yola çıkmıştı.

Özellikle mayalanma olayında ve bulaşıcı hastalıklardan

mikroorganizmaların sorumlu olduğunu kanıtlaması, kendili­

ğinden türeme teorisini çürüttü. Aynı zamanda da süt, meyve

suyu gibi mayalanabilir sıvıların uzun süre bozulmadan sakla­

. nabilmelerini sağlayan pastörizasyon isimli yöntemin gelişme­

sini sağladı.

Pasteur'ün buluşlarından biri fermantasyon yani mayalan­

ma konusuyla ilgilidir. Fermantasyon, kimi maddelerde oluşan

bir değişiklik sürecini anlatır. Örneğin sütün şekeri laktik aside

dönüştüğünde süt ekşir aynı şekilde yumurta ve et türünden

maddeler de fermantasyonla bozularak yenilemeyecek kadar

kötü hale gelebilir. Bu sorunu ilk kez Pasteur bilimsel olarak in­

celemiştir ve sonuç olarak yaptığı açıklama bugün hala geçerli-

125

NURŞAH AKSOY

liğiı1i korunıaktadır. Buna göre, "doğada organik maddelerdeki

hemen tüm değişiklikler gözle görülemeyen birtakım küçük

canlılar tarafından oluşturulmaktadır."

Pasteur bu nıikroorganizınaların ısıyla kontrol altına alına­

bileceğini göstern1iş, pastörizasyon olarak bilinen bu işlernle

n1odern süt endüstrisinin gelişnıesinin önünli açmıştır.

O zaınanlarda pastörizasyon işlerninde sütü 63°C'de 30 da­

kika boyunca ısıtınak ve sonra hızlı bir biçi111de soğuttuktan

sonra kapalı ve sterilize edilmiş şişelere koymak gerekiyordu.

Buna benzer bir yöntem olan UHT yöntemi sütü mikroplardan

arındırmak için günün1üzde de kullanıln1aktadır.

İlk kuduz aşısı

O döneınin ilkel inanç sistemiııe göre "spoı1tane üreme" ola­

rak bilinen ve tanıaıniyle batıl olan görüş, tenya, sinek, kurtçuk,

tırtıl, fare vb. varlıkların, uygun koşullarda kendiliğinden ortaya

çıktıkları iddiasıydı. Oysa Pasteur kendiliğinden oluşumun mik­

roskobik organiznıalar için bile imkansız olduğunu anlamıştı. Bu­

radan yola çıkarak bulaşıcı hastalıkların kontrol altına alınn1ası

ko11usunda araştırmalarını sürdürdü. Özellikle de şarbon, kan­

gren, kan zehirleınesi, loğusa hu111ması gibi hastalıklar üzerinde

yoğunlaştı. Ve sonunda kuduza karşı aşı oluşturmayı başardı.

Pasteur'ün bu buluşundan evvel kuduza karşı uygulanan

tek yöntem, köpek tarafından ısırılan yerin kızgın bir demirle

derinlemesine dağlanmasıydı. Üstelik de geç kalındığı takdirde

bu yöntemin hastaya acı vermekten başka bir etkisi olmadığı bi­

liniyordu.

1 26

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Pasteur'ün keşfinin ardından kuduz bir köpek tarafından

çok sayıda yerinden ısırılan bir çocuk, ailesi tarafından Pasteur'e

getirildi. Pasteur daha önce insan üzerinde hiç uygulanmamış

olan kuduz aşısını çocuğa uygulamakta tereddüt etti. Ancak iki

doktorun, çocuğun kuduz hastalığından her durumda öleceğini

ve etkili olursa yöntemin kuduz hastalığına bir çözüm olabilece­

ğini söylemesinden sonra Pasteur aşıyı çocukta denemeye karar

verdi. Sonuçta aşı başarılı oldu ve 1885 yılında bu öldürücü has­

talığın önlenmesinde çok önemli bir adım atılmış oldu. 1887 yı­

lında ise Mekteb-i Tıbbiye-i Askeriye-i Şahane' de ilk kuduz aşı­

sı üretildi ve aynı yıl içinde Kuduz Tedavi Müessesesi kuruldu.

Louis Pasteur 1895 yılında Saint Cloud-Fransa'da öldü.

Bugün Fransa'da pek çok bulvar ve alan onun adını taşı­

maktadır.

Bilime büyük hizmetleri olan Pasteur, ölümünden önce ha-

yata bakışını şöyle ifade etmişti:

"Hiç kuşkum yok ki, ' bilim ve banş' celıalet ve savaşı yok edecektir.
U/us/anıı yıkmak, yok etmek için değil, yaşaıru yüceltmek için birle­
şeceğiııe, geleceğimizi bu yolda uğraş verenlere borçlu olacağıırıız.a
iı1a111yorum."

Tıp bilimi tarihinde önemli bir yere sahip olan Pasteur, özel­

likle hastalıklar hakkındaki mikrop teorisiyle ve canlı varlıkla­

rın kendi kendilerıne tesadüfen var oldukları şeklindeki sahte

iddiayı savunan evrim inancına kesin karşı oluşuyla ünlüdür.

Çok güçlü bir Allah inancı olan Pasteur, yaşadığı dönemd.c

Darwin'in evrim teorisine karşı çıkması nedeniyle pek çok söz­

lü saldırıya uğramıştır. Bilim ile din arasındaki uyumu savunan

Pasteur'ün bu konudaki sözleri çok ünlüdür. Bu sözlerinden

bazıları şöyledir:

127

NURŞAH AKSOY

128

Doğayı ne kadar çok incelerseın, Yarahcı'nın eserleri karşıs111da
inancım o kadar çok m-ııyor. (jeffrey L. Slıeler aııd]oamıie M. Sclırof,
Tlıe Creation, US News & World Reporl, Vol.111, No. 26, December
23, 1991 s.62)

Bilim insanı Allalı a götürür. (Taşknı Tuna, Sonsuz Uzaylar, s.31)

TARİHTEKİ ÜNLÜ BİLİM ADAMLAR!

Evrim Teorisini Açmaza Sokan

Genetik Biliminin kurucusu,

Avusturyalı Botanik Bilgini ve Rahip:

JOHANN GREGOR MENDEL (1822-1884)

'Jolıann Gregor Mende], kalıtıın bilinıiııiıı öncüsü olan botanikçidir.
Bitkiler üzerine yaptığı çalışmalarda, bir türiiıı özelliklerinin kahtıııı
yoluyla sonraki kuşaklara aktanldığuıı buhııuştur. Mendelln öne
sürdüğü ilkeler, 20. yüzyılııı başlamıda yapılan deneylerle doğmlan­
dıktaıı sonra, kalıtıııı kuraınmuı bütüıı canlılar içiıı geçerli olduğu
tespit edilerek, biyolojiııiıı temel ilkelerinden biri haline gehııiştir. "

J
ohann Gregor Mende! 1822 yılında Avusturya, Heinzen­

dorf'ta doğdu. Son derece dar imkanlar içindeki köylü bir

ailenin çocuğuydu. Babası rençberlik yaparak ailenin geçi­

mini sağlamaya çalışıyordu. Bulundukları bölge kırsal kesimdi

ve burada bir tür derebeylik düzeni mevcuttu. Halk maddi im­

kanlara sahip olmadığı için genellikle eğitim seviyesi de ilko­

kulda kalıyordu. Mende!, ilkokulda son derece başarılı bir öğ­

renciydi. Öğretmenleri ilkokuldan sonra da öğrenimine devam

etmesini istiyor, bunda ısrar ediyorlardı. Ailesinden orta öğre­

nim iznini alan Mende!, onlardan uzakta bir yurtta 6 yıl okudu

1 29

NURŞAH AKSOY

ve mezun oldu. Fakat altı yıllık bu'dönem boyunca yetersiz bes­

lenme, bakımsızlık gibi zor şartlar içinde olduğundan mezun ol­

duğunda çok sağlıksız ve zayıftı.

Mende! daha öğrencilik yıllarında bilime büyük ilgi duy­

muş, özellikle botanik ilgi alanı haline gelmişti. Fakat yüksek

öğrenim için parası olmadığı gibi burs imkanı da yoktu. Men­

del katolik n1anastırına girmeye karar verdi. Avusturya'da bü­

yük kitaplığı, bahçe bitkileri ve hatta botanik müzesi ile tanınan

Brünı1 Manastırı tam da Mendel'e uygun bir öğreniın n1erke­

ziydi.

Mende!, 25 yaşında papazlık ünvanını aldı. Aynı zamanda

öğretmen olmak istiyordu ki böylece araştırmaları için de uy­

gun bir zemin bulabilecekti. Fakat öğretmenlik için girdiği sı­

navda başarılı olamadı. Bunun üzerine Mendel, Viyana Üniver­

sitesi'nde 4 dönem fizik ve doğa tarihi öğrenimi gördü. Yeniden

sınava girdi an1a yiı1e yeterli görülmedi. Sonunda ınanastıra çe­
kilerek bahçe bitkileri üzerine araştır111aların1 burada sürdürdü.

Mende!, 1854 yılında Brünn'e döndü. Nihayet burada bir

teknik lisede öğretmenlik yapmaya başladı. 19. yy ortalarında

Darwin'in doğal seleksiyonla evrim kuramının tartışıldığı dö­

nemde, canlı bir türün özelliklerini kendisini izleyen nesillere

nasıl aktarabildiği sorusu heni.iz cevapsızdı. Nitekin1 Darwi11'in

evriın teorisi de o dönemin insanlarını yanıltmak için bu belir­

sizlikleri kullanmış ve yeryüzündeki çeşitliliğin varlığına "tesa­

düflerle" açıklama getirmeye çalışmıştı. Mende!, 1858 yılında

söz konusu soruya cevap arayan deneylere başladı ve 1866 yı­

lında başarılı bir sonuca ulaştı. İki yıl boyunca bezelye çeşitleri

yetiştirdi, sekiz yıl boyunca bu bezelye çeşitlerini birbirleriyle

ve kendi türleriyle dölledi. Ortaya çıkan sonuçlara göre Mende!,

sonraki nesillerde bezelyelerde beliren özelliklerin her birinin

hem yumurtadan hem de gametten geldiğini keşfetti. Bezelyeler

130

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

üzerine yaptığı bu ünlü deneyi sonucunda kalıtım kanunlarını

ortaya koyan Mende!, yaşadığı dönemde ortaya çıkmış olan

Darwin'in evrim teorisine de büyük bir darbe vurdu. Bu keşif

sonucuı1da bir türüı1 başka bir türe dönüşümü iınkansızdı.

Mendel'in genetik prensiplerine gö;e, "bir canlıda sadece anne

ve babadan gelen genlerin özellikleri bulunabilir. Bu genlerin ta­

mamen farklı özellikler edinip o canlıyı tamamen başka bir türe

dönüştürmesi ise imkansızdır." Mende!'in bu keşfi Darwin'in

evrim teorisini tamamen ortadan kaldırmaya yetecek bir kanıt

olarak ortaya çıktı.

Mende! bu çalışmalarında, bir yandan farkların az ve son

derece belirgin olduğu bitki çeşitlerini (dev ya da cüce, düz ya da

kırışık bezelyeler) ayırdı, diğer yandan aktarılan özelliklere göre

sayısal ilişkileri araştırmada basit istatistik yöntemini kullandı.

Mende!, kalıtım kuramını 1865'te ortaya koydu, ancak ku­

ram hiç ilgi çekmedi. Gereken ilgiyi görmesi için üzerinden tam

35 yıl geçmesi gerekti.

Şunu iyi vurgulamak gerekir ki, Mendel'in bulguları evri­

min aleyhinde önemli bir delil teşkil eder. Zaten Mende! de dö­

neminin sapkın bir inancı olarak ortaya çıkan Darwinizm'e ke­

sin olarak karşı çıkmıştır. fournal of Hereditj de (Kalıtım Dergisi)

yayınlanan "Mendel's Opposition to Evolution and to Darwin"

(Mendel'in Evrime ve Darwin'e Muhalefeti) başlıklı makalede

şöyle yazılıdır:

"Mende!, J'ürlerin Kökeni'ne aşinaydı ve Darwin'in teorisi­

ne karşı çıkıyordu. Darwin, doğal seleksiyonla ortak atadan ev­

rimleşme teorisini öne sürerken, Mende! özel yaratılışa

inanıyordu." (E. Bishop, "Mendel's Opposition to Evoluhon and

to Darwin," Journal of Heredity 87 (1996): s. 205-213; ayrıca bkz.

L.A. Callender, "Gregor Mende!: An Opponent of Descent with

Modification," History of Science 26 (1988): s. 41-75)

1 31

NURŞAH AKSOY

Evrim teorisi, ortaya atılışından itibaren hep genetik bilimi

ile çelişmiştir. Darwin, canlıların çevre şartlarının etki siy le deği­

şip diğer canlılara dönüşebilecekleri gibi bilimsel anlamda hiç­

bir geçerliliği olmayan teorisini ortaya atarken, diğer yandan

Mende], canlıların çevre etkisiyle değişmeyeceklerini deneysel

olarak ispatlamış, kalıtımın varlığını göstermiştir. Darwin'in fi­

kirleri deneylere değil, tamamen spekülasyona dayanan bir teo­

ri olarak kalırken, Mende] uzun ve sabırlı bir çalışmayla kalıtım

kanunlarını deney ve gözlemleriyle bilim tarihine sunmuş ve

canlıların sahip oldukları özel görünüm ve sistemlerle Allah ta­

rafından yaratılmış olduğunu göstermiştir.

Birbirlerinin çağdaşı olmalarına rağınen, Mendel'in genetik

çalışmalarının bilim dünyasında kabul görmesi ise Darwin'den

35 yıl sonra mümkün olmuştur. Mendel'in temellerini attığı ge­

netik bilimi, Darwinizm'in varsayımlarını çürütmüş ve evrimci­

ler bunu ka bulleıunemek için uzun süre direnmişlerdir. Ancak

sonunda Mende!'in bulgularını kabul etmeyi ve kendi teorile­

rinde buna göre göstermelik değişiklikler yapmayı tek çıkar yol

olarak görmüşlerdir. Fakat kuşkusuz bu göstermelik değişiklik­

ler de teoriye bir fayda sağla111amıştır. Evri111 teorisi, Men­

de]' den beri gerçekleşen bilimsel gelişmeler sonucunda tam an­

lamıyla geçersiz kılınmış bir teoridir.

Din ve bilim adamı Mende], 1884 yılında bugünkü Çek

Cumhuriyeti'nde ölmüştür.

1 32

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

20. Yüzyılda Ampulü Bulan,

Amerikalı Mucit ve İş Adamı:

THOMAS ALVA EDISON (1847-1931)

T
homas Alva Edison 1847 yılında Amerika'nın Ohio eya­

letinde doğdu. Edison, ilköğrenimine Michigan' daki

Port Huron'da başladı, ancak daha birkaç ay geçmişti ki

algısı ağır işlediği için okuldan uzaklaştırıldı. Ardından üç yıl

boyunca özel bir öğretmenden ders aldı. Edison meraklı kişilik­

te bir çocuktu. Daha 10 yaşinda fizik ve kimya kitapları arasına

gömülmüş, evlerinin brnirumunda küçük bir kimya laboratu­

varı oluşturmuştu. Özellikle kimya deneylerine ve Volta kapla­

rından elektrik akımı elde etmeye dair araştırmalara ilgi duyu­

yordu. Edison araştırma ve çalışmaları sonucunda kendi başına

bir telgraf aleti yaptı ve Mors alfabesini öğrendi. Aynı dönemde

ağır bir hastalık geçirdi ve sonrasında kulakları ağır işitmeye

başladı. 12 yaşında hen: trende gazete satıyor hem de trenin yük

vagonunda çalışmalarmı sürdüyordu. Zira Edison evdeki kü­

çük laboratuvarını yük vagonuna taşımıştı. O günlerde Micheal

Faraday'ın ExperimentalResearclı in Electricityisimli kitabını oku­

du ve çok etkilendi. Faraday'ın deneylerini tekrarladı. Kendi de­

neylerine dair notlar tutmaya başladı.

133

NuRŞAH AKSOY

21 yaşına geldiğinde kendine bir atölye kurdu ve elektrikli

bir oy kayıt makinesi geliştirdi. Edison bu aygıtın patentini al­

dı. Fakat nıakineyi satın alan oln1adı. Parasız kalan Edison 0.rew

York'a giderek oraya yerleşti. Altın borsasında kullanılan telgraf

bozulunca yetkililer Edison'dan tamir etmesini istediler. Edi­

son'un, aygıtı iyi bir şekilde onarması üzerine de Western Uni­

on Telegraph Company kendisine bir öneride bulundu. Gelişti­

rilmekte olan telgraflı kayıt aygıtları üzerinde yetkinleştirme ça­

lışması yapacaktı. Edison bunun üzerine bir arkadaşı ile birlikte

Edison Universal Stock Printer mühendislik şirketini kurdu. Sa­

tışını yaptığı patentlerle kısa sürede çok para kazandı. B11 paray­

la New Jersey'de telgraf ve telex makinesi üretimi yapmaya· baş­

ladı. Bir süre sonra bu iş yerini kaparak New Jersey'deki '\1enlo.

Park'ta bir araştırma laboratuvarı kurdu. Kendini yeni buluşlar

yapmaya yönelik çalışmalara verdi.

Edison 1876 yılında Graham Bell'in geliştirdiği telefon üze­

rinde çalışmalarını yoğunlaştırdı. Bu aygıta karbondan bir iletici

ekledi, böylece telefonu daha iyi hale getirmiş oldu. 1877 yılında

da sesi kaydedip tekrarlayabilen gramafonu geliştirdi. Edison'un

bu buluşu büyük ses getirdi ve ünü yurtdışına yayıldı.

1878 yılında, William Wallace'in yaptığı 500 mum gücünde­

ki ark lambasına göre, maliyeti daha düşük fakat daha güvenli

bir yöntemle çalışan yeni bir elektrik lambasını geliştirme işine

girişti. Bunun için bir kampanya başlattı ve gerekli parasal des­

teği sağlayarak Edison Electric Light Company'yi kurdu. Hava­

sı boşaltılmış bir ortamda ışık yayan ve düşük akımla çalışan bir

ampul yapmayı tasarlıyordu. Tam bir yıl süresince flaman ola­

rak kullanabileceği bir metal tel yapmak için uğraş verdi. Niha­

yet 1879 yılının Ekim ayında karbon fömanlı elektrik ampulü­

nü halka tanıttı. Ampul özel yüksek voltajlı elektrik üreteçlerin-

134

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

den elde ettiği akımla çalışıyordu. 1882 yılında New York sokak­

ları ilk defa bu lambalarla aydınlığa kavuştu.

Edison 1887 yılında New Jersey-West Orange'ta önceki labo­

ratuvarlarından kat kat büyük olan Edison Laboratuvarım açtı.

1890'lara doğru uzun erimli iletime daha uygun olan alter­

natif akım geliştirildi. Doğru akımın üstünlüğüne inanan Edi­

son, bir kampanya başlatarak kamuoyunu, yüksek gerilimli al­

ternatif akım sistemlerinin son derece tehlikeli olduğu yolunda

uyarmaya çalıştı.

1871 ve 1886 yılında olmak üzere iki evlilik yapan Edi­

son'un bu evliliklerinden üçer çocuğu oldu. Edison 1931 yılında

hayatını kaybetti.

1 35

NURŞAH AKSOY

1908 Yılı Nobel Kimya Ödülü Sahibi,

Yeni Zelandalı- İngiliz Nükleer Fizikçi:

ERNEST RUTHERFORD (1871-1937)

'' Ernest Rutherford,, 19001ü yılların başlarn1da günümiiz atom n10-

delinin temelini teşkil eden yapıyı ortaya koydıı. Bwıa göre atom,
kütlesinin büyük bir kısmım olııştııran bir çekirdek ve bıı çekirdek et­
rafında dönen elektronlardan oluşıır. Rııtlıerford çekirdeği olııştııran
pozitif yüklü parçacığa proton admı verdi."

E
mest Rutherford 1871 yılında doğdu. Yeni Zelanda'ya

göç etmiş İskoçyalı bir ailenin 12 çocuğundan biriydi. Li­

seyi burslu olarak okudu. Christchurch'teki Cantenbury

College'tan 1892 yılında mezun oldu. Yüksek lisansını da aldık­

tan sonra bir yıl daha okulda kalarak demirin yüksek frekanslı

manyetik alanlardaki mıknatıslanma özellikleri üzerine araştır­

ma ve çalışmalar yaptı. Birkaç yıl önce Hertz elektromanyetik

dalgaları bulmuştu; Rutherford da bu dalgaları tespit edebilen

bir dedektör yaptı.

1895 yılında İngiltere'ye giderek Cambridge Üniversite­

si'ndeki Cavendish Laboratuarı'nda J.J. Thomson'ın yanında ça­

lışmaya başladı. Burada elektromanyetizma üzerindeki araştır­

ma ve deneylerini sürdüren Rutherford, Hertz dalgalarını 3 km

136

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

uzaklıktan gönderip almayı başardı. Aynı yılın sonunda, Wil­

helm Conrad Röntgen, X ışınını buldu. Onun buluşunun ardın­

dan Rutherford da J.J. Thomson'la beraber ve bu konu üzerinde

çalışmaya başladılar. X ışınının, gazlar içinden geçerken çok sa­

yıda artı ve eksi elektrik yüklü parçacık ortaya çıkmasına, yani

iyonlaşmaya neden olduğunu saptadılar. Bu parçacıkların yeni­

den birleştirilmesiyle nötr atomlar oluştuğunu buldular. Öte

yandan Rutherford, bu iyonların hızını ve birbirleriyle birleşe­

rek yeniden gaz molekülleri oluşturma süresini belirlemeye ya­

rayan bir yöntem geliştirdi. İyonlaşma gücü yüksek olan fakat

kolaylıkla soğurulabilen ışın türünü alfa ışınları, daha az iyon­

laşmaya neden olan, ama girim gücü daha yüksek olan ışınları

da beta ışınları olarak adlandırdı.

Rutherford üç yıl gibi bir zaman dilimi içinde yepyeni bir fi­

zik dalı ortaya çıkardı: Radyoaktiflik. Radyoaktiflik ile ilgili sap­

taması özet olarak şöyleydi: Radyoaktiflik, bir elementin atom­

larının başka bir elementin atomlarına kendiliğinden dönüşme

süreciydi. O zamana kadar maddenin değişmezliği görüşünü

katı bir şekilde savunan bazı bilim adamları bu görüşe de karşı

çıktılar elbette. Fakat Rutherford'un bilim dünyasına sunduğu

görüşlerin doğruluğunun anlaşılması çok zaman almayacaktı.

1903 yılında Rutherford bu buluşundan dolayı Royal Soci­

ety üyeliğine seçildi. Bir yıl sonra da yine bu kurumun üstün ba­

şarılı bilim adamlarına verdiği Rumford Madalyası ile ödüllen­

dirildi.

Rutherford'un bilime en büyük hizmetlerden biri 1911 yılın­

da geliştirdiği "Atom Modeli"dir. Alfa parçacıklarının ince metal

levhalardan geçişini inceleyen Rutherford, alfa parçacığı artı

yüklü olduğundan, levhadan geçişi sırasında metal atomların­

daki artı yüklerin itici etkisiyle sapmaya uğrayacağını ama par-

137

NURŞAH AKSOY

çacığın kütlesi çok büyük olduğu için, bu sapmaların çok küçük

olacağını düşünüyordu. Yapılan deneylerde alfa parçacıklarının

gerçekten de genel olarak çok küçük sapmalar gösterdiği (%90

oranında), ama arada büyük açılarla sapan parçacıklarında bu­

lund11ğu, hatta bazen bir parçacığın hareket yönünü değiştirip

geriye döndüğü gözlendi. Böylesine büyük kütleli alfa parçacı­

ğını bu kadar saptırabilrnesi için atomdaki bütün artı yüklerin

ve kütlenin çok küçük bir hacme yoğunlaşmış olması gerekiyor­

du. Buna dayanarak atomun boşluklu bir yapıdan oluştuğunu

saptadı. Rutherford'un bu görüş üzerine oluşturduğu model

Rutherford Atom Modeli veya Çekirdekli Atom Modeli olarak

adlandırılır.

Rutherford 1908 yılında Nobel Kimya Ödülü'nü aldı. 1914

yılında ise kendisine Baron unvanı verildi. Rutherford, 1922 yı­

lında Royal Society'nin en önemli ödülü olan Copley Madalya­

sı ile ödüllendirildi. 1925 ise bu kurumun başkanlığına seçildi.

Rutherford 1937 yılında vefat etti.

138

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Yaşamını Yitirene Kadar Bilim Dünyasına Pek
Çok Katkıda Bulunan Alman Fizikçi:

ALBERT EINSTEIN (1879-1955)

''.41bert Eiııstein, rölativite teorisi ile ışık lıızuını, kütlesi olan lıer
maddedesuMlayıcı bir lıızının olduğunu ve kütle veeneıjiııiıı eşit ol­
duğunu ortaya atmıştır. 1916 yılında, yerçekiıniııiıı, zaman-mekan
eğıisiııiıı belirleyicisi olduğu yönündeki rölativite teorisiııiıı mate­
matik Ji:mnülüııü tamaınlanuştır. Dalıa soııra da yerçekimi, elektro­
maııyetizm ve atomalh parçacıkları ile ilgili çeşitli kanunlar belirle­
miştir. Rölativite teorisinin yanı sıra Einsteinln kuantwn teorisiı1e
de büyük katkılan bulunınaktadır.

Görecelik Kuramı 1u geliştinniş, kuantum mekaniği, istatiksel meka­
nik ve kozmoloji dallarına önemli katkılarda bulunınuştur Kuramsal
fiziğe katkılarından ve fotoelektrik etki oJayma getirdiği açıklamadan
dolayı 1921 yılı Nobel Fizik Ödülü1ıe layık görülmüştür."

A
!bert Einstein 1879 yılında Almanya'nın Ulm kasa­

basında doğdu. Bir iki ay içinde ailesi Münih'e yerleş­

ti ve Einstein, Luitpold'da okula başladı. Daha sonra

ailesinin iflası nedeniyle İtalya'ya taşındılar. Einstein lise eğiti­

mini İsviçre'd.e tamamladı. 1896 yılında Zürih Federal Politek­

nik okuluna girdi. Fizik ve matematik öğretmeni olmak istiyor-

1 39

NURŞAH AKSOY

du. 1901 yılında mezun oldu ve isviçre vatandaşlığına geçti. Ar­

dından İsviçre Patent Ofisi'nde tekı1ik asistan olarak göreve baş­

ladı. Zira öğretmen olarak iş aramış ama bulamamıştı. 1905 yı­

lında doktorasını aldı.

Bu arada 1901 yılında Sırp asıllı Mileva Maric adlı bir fizik

öğrencisi ile evlendi. Mileva, Einstein'nın 1905 yılında çıkardığı

araştırmanın matematik hesaplarında yardımcı olmuştu. Bu ev­

liliğinden iki oğlu oldu.

Einstein Patent Ofisi'nde çalıştığı dönemde önemli çalışma­

lar yaptı. 1909 yılında Zürih'te profesör oldu. İki sene sonra teo­

rik fizik profesörü olarak Prag'a gitti. 1912 yılında yine aynı gö­

revle Zürih'e geri döndü. 1914 yılında Berlin Üniversitesi'nin

Kaise Wilhelm fizik enstütüsünde yöneticiydi ve Alman vatan­

daşı olmuştu. Ne var ki 1933 yılında Hitler'in ırkçı politikasın­

dan dolayı Alman vatandaşlığından çıktı. Aynı yıl Einstein, Al­

manya'da Nasyonal Sosyalist Partisi'nin iktidar olmasıyla

çalışmalarına izin verilmeyen 40 bilim adamı adına Mustafa Ke­

mal Atatürk'e bir mektup yazarak onların Türkiye'de çalışma­

larına devam etmelerini talep etmişti. Atatürk bu isteği kabul

ederek İstanbul Üniversitesi'nde çalışma imkanı tanımıştı.

1940 yılında Einstein, Amerikan vatandaşı oldu ve Amerika

Princeton Üniversitesi'nde teorik fizik profesörü olarak çalışma­

ya başladı. 1945'te Princeton'daki görevinden emekli oldu. Eins­

tein, il. dünya savaşından sonra lsrail'den başkanlık teklifi aldı

ancak kabul etmedi. Ardından israil'de Hebrew Üniversitesi'nin

kurulmasına yardımcı oldu.

Einstein 'ın özel görecelik kuran11; ınekaniğin kuralları ile

elektromanyetiğin kurallarını bağdaştırma çabası sonucu ortaya

çıktı. Einstein, statik mekaniğin problemlerine, quantum meka­

niği ile açıklamalar getirmeye çalıştı. Düşük radyasyonlu ışığın

ısısal özelliklerini incelerken foton teorisi ortaya çıktı.

140

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Einstein ilk defa 1916 yılında genel görecelik kuramını

yayınladı. Aynı dönem radyasyon teorisi ve statik mekanik üze­

rine de çalışıyordu.

Einstein'ın Genel Görecelik Kuramı ortaya koymaktadır ki

zamanın hızı, bir cismin hızına ve çekim merkezine uzaklığına

göre değişmektedir. Hız arttıkça zaman kısalmakta, sıkışmakta;

daha ağır daha yavaş işleyerek adeta "durma" noktasına yaklaş­

maktadır.

Einstein bu konuyu bir örnekle şöyle açıklamıştır: Bu örne­

ğe göre, aynı yaştaki ikizlerden biri Dünya'da kalırken, diğeri

ışık hızına yakın bir hızda uzay yolcuğuna çıkar. Uzaya çıkan

kişi, geri döndüğünde ikiz kardeşini kendisinden çok daha yaşlı

bulacaktır. Bunun nedeni uzayda ışık hızına yakın bir hızda se­

yahat eden kardeş için zamanın daha yavaş akmasıdır. Aynı ör­

nek bir baba ve oğul için de düşünülebilir; "eğer babanın yaşı 27,

oğlunun yaşı 3 olsa, 30 Dünya senesi sonra baba Dünya' ya dön­

düğünde oğul 33 yaşında, baba ise 30 yaşında olacaktır." (Paul

Strathern, Einstein ve Görelilik Kuramı, Gendaş Yayınları, 1997,

s. 57)

Zamanın izafi oluşu, saatlerin yavaşlaması veya hızlan­

masından değil; tüm maddesel sistemin atom altı seviyesindeki

pMçacıklara kadar farklı hızlarda çalışmasından ileri gelir. Za­

manın kısaldığı böyle bir ortamda insan vücudundaki kalp

atışları, hücre bölünmesi, beyin faaliyetleri gibi işlemler daha

ağır işlemektedir. Kişi zamanın yavaşlamasını hiç fark etmeden

günlük yaşamını sürdürür.

1920'lerde Einstein, quantuın teorisinin kuantum tL'Orisi ile

açıklanması üzerinde çalışırken özellikle birleşik alanlar teorisi

üzerine yoğunlaştı.

Albert Einstein'ın önemli bilimsel çalışmalarından bazıları

şunlardır:

1 41

NURŞAH AKSOY

Special T1ıeory of Relativity (1905), Relati11ity (iııgilizce çevirisi,

1920 ve 1950), General Tlıeory of Relativity (1916), Iıı vestigatioııs on

T1ıeory of Brownian Moveıııent (1926), ve T1ıe Evolution of Plıysics

(1938).

Biliınsel olmayan çalışmalarıı1dan bazıları ise;

About Zioııism (1930), Wlıy War? (1933), My Plıilosoplıy

(1934), and Out of My La ter Years (1950)

Albert Einstein ç;ılışmalarından dolayı birçok ödül aldı. Ay­

rıca bir çok Amerika11 ve Avrupa üniversitesi tarafından onursal

doktora ödülüne layık görüldü. 1920'lerde Amerika, Avrupa ve

Uzak Doğu' da dersler verdi.

Einstein 1914 yılında ilk eşinden ayrıldı ve kuzeni Elsa ile

evlendi. Küçük oğlu Eduard akıl hastalığı nedeni ile Zürih

yakınlarında bir bakım evinde hayatını geçirdi; büyük oğlu Al­

bert ise babası ve annesinin karşılaştığı Zürih Polytechnic'te

mühendislik okudu ve daha sonra University of California,

Berkley'de profesörlük yaptı.

Einstein 1955 yılında Princeton New Jersey'de öldü.

Çağımızın en önemli bilim adamı kabul edilen Al bert Eins­

tein aynı zamanda Allah'a olan inancı ile de ta11ınrnaktadır .. Bili­

min dinsiz olamayacağını savuna11 Einsteiı1'ın din ve bilin1le il­

gili bir sözü şöyledir:

Deriıı bir iınana sahip olmayan gerçek bir biliın adanu diişiiııeıniyo­
ruın. Bıı (iun1111 şöyle ifade edilebilir: 'Viıısiz bir bilıine irıanınak iın­
kansızdır." ljolm Clover Monsına, T1ıe Evideııce Of God in EYpan­
diı1g Universe (Genişleyen Evrende Allal1'ı11 Varlığının Delılleri), s.
256]

Einstein, evrenin tesadüflerle oluşaıııayacak kadar harikcı

bir düzene sahip olduğuna ve evrenin Üstün Akıl sahibi bir Ya­

ratıcı tarafından yaratıldığına inanıyordu.

142

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Yazılarında Allah'a olan inancından sıkça söz eden Einstein

için, evrendeki doğal düzenin harikalığı son derece önemliydi.

'Viıısiz bir bilim topaldır;" sözleriyle Einstein, dinle bilimin nasıl

ayrılamaz bir bütün olduklarını ifade etmiştir.

Einstein, "Thbiab araştıran herkesin içiı1de bir çeşit diııi saygı" (Sir

John Templeton, Evidence of Purpose - Scientists Discover the

Creator, Continuum, New York 1994, s.103) olduğunu belirtmiş

ve şöyle demiştir:

"Bilimle dddi şekilde uğraşan lıerkes tabiat kaııımlannda bir rulıwı,
iıısaıılardan dalıa üstün bir rulıwı olduğuna ikna olur Bu yüzden bi­
Jiınle uğraşmak, insam dine götürür." (folııı Clover Monsma, Tlıe
Evidence Of God In Fxpaııdiııg UniFerse (Genişleyen Ewende
Allalı '111 Varl1ğ111111 Delilleri), s. 204-205)

Einstein'in dine bakış açısını, aşağıdaki sözlerinde de gör­

mek mümkündür:

'Viıı duygusu ne zamaıı kaybolsa, bilim, illıamı ohnayan bir deney­
ciliğe dönüyor." (Newsweek, 20 Temmuz 1998, s. 49)

143

NURŞAH AKSOY

1933 Yılı Nobel Fizik Ödülü Sahibi, Ünlü Fizikçi:
ERWIN SCHRÖDINGER (1887- 1961)

''.Erwiıı Sclırödiııgeı; Yeni Kuaııtum Mekaniğine büyük katkı sağla­
mış, 1935'te,giiııümüzde 'Schrödinger'in Kedisi' adıyla bilinen meş­
hur düşiince deneyini de içeren üç kısımlı bir denenıe yazısı ya yınıla­
rruşbr. "

E
rwin Rudolf Josef Alexander Schrödinger 1887'de Viya­

na'nın Erdberg ilçesinde doğdu. 1898 yılında Kraliyet

Akademik Lisesi'ne (Akademisches Gymnasium) girdi.

Gymnasium yıllarında yalnız bilimsel konularla değil, eski Yu­

nan dilleri ve Alman şiiriyle de ilgilendi. (Gymnasium, Alman­

ya' da ilkokul sonrası eğitimin en yüksek seviyede tutulduğu

oktılla.ra verilen isinıdir. Seçilerek alırlan öğrenciler özel olarak

yetiştirilir ve akademik eğitime hazırlanır.) Schrödinger bu dö­

neınde Fritz Hasenöhrl'in etkisinde kaldı. Fiziğin o zanıan en

çok ilgi duyduğu alanlardan biri olan Eigeıwalue probleminin

sırrını keşfetti. Franz Exner'in asistanı olarak, öğrenciler için uy­

gulamalı fizik alanında rehberlik etti.

1906 yılında buradan mezun oldu ve aynı yıl Viyana Üni­

versitesi fizik bölümüne girdi. 1910 yılında üniversite öğreninıi-

144

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

ni tamamlayan Schrödinger bir yıllık askerlik hizmetinden son­

ra üniversiteye geri döndü. Uzun yıllar ressamlığa ilgi duydu.

Bir süre botanik bilimi ile uğraştı. 1911'de Exner'in yanında asis­

tan olarak çalışmaya başladı. 1914'te 1. Dünya Savaşı başlayınca

tekrar askere çağrıldı ve topçu subayı olarak görev yaptı.

1920'de Annemarie Bertel ile evlendi ve aynı yıl içinde Stutt­

gart'ta doçentliğini aldı. 192l'de Breslau Üniversitesi'ne geçti ve

burada profesör oldu, fakat Breslau'da bir yıl geçmeden Zürih

Üniversitesi'ne geçti. Burada en verimli dönemini yaşadı. Her­

mann Weyl ve Peter Debye'un da aralarında bulunduğu arka­

daşlarıyla teorik fiziğin değişik alanlarında çalışmaları oldu.

Renklerin fizyolojisi, atomik spectrum, katıların öı:gül ısıları ve

termodinamik problemleri üzerine yoğunlaştı. 1925' te kendi

adıyla anılan kuantum mekaniğinin ünlü dalga denklemini

yayınladı. "Schrödinger dalga denklemi", Heisenberg ve Pauli

başta olmak üzere bir çok fizikçi tarafından aynı zamanda geliş­

tirilen Yeni Kuantum Mekaniğine büyük katkı sağladı. Schrö­

dinger bu çalışmasıyla Paul Dirac'la birlikte 1933 yılı Nobel Fi­

zik Ödülü'nü aldı.

Schrödinger 1927'de Berlin'e gitti ve Berlin Üniversitesi'nde

kuramsal fizik bölümünün başkanlığını Max Planck'tan devral­

dı. Fakat Bitlerin 1933'te iktidara gelmesiyle Almanya'da kala­

mayacağını anlayarak İngiltere'ye taşındı. lngiltere' de Oxford

Üniversitesi'nde profesör oldu. 1934'te Princeton Üniversite­

si'nde ders vermeye başladı.

1936 yılında Graz Üniversitesi'nden gelen teklifi kabul etti.

(Graz, Avusturya'da Steiermark eyaletinin en büyük şehridir.)

Ne var ki 1938 yılında Hitler'in ordularının Avusturya'yı iş­

gal etmesiyle Roma'ya kaçtı. Oradan da önce Belçika'daki Gent

Üniversitesi'ne, sonra teorik fizik direktörü olacağı Dublin'deki

İleri Araştırmalar Enstitüsü'ne geçti. Burada genel görelilik,

145

NURŞAH AKSOY

kozmoloji ve kuantum kuramının biyolojiye uygulanması ko­

nuları üzerinde çalışarak 17 yıl geçirdi ve İrlanda vata11daşı ol­

du. Gravitation ve Elektromagnetism'in birleştirilmesi problemi

ve daha birçok araştırma yaptı ve yazı yayın1ladı. Aton1ik fizi­

ğin temeleri üzerine çalışmalarını sürdürdü. 1944'te yazdığı Ha­
yat Nedir? başlıklı kitabında organizmaların genetik şifresini ih­

tiva eden karmaşık bir molekül fikrinden bahsetti. 1955 yılında

emekli oldu.

1956 yılında kendi memleketi Avusturya'ya ve çok sevdiği

Tirolean Dağları'na döndü. Birleşik alan teorisi ve genel göreli­

lik kuraını üzeriı1de çalışn1aya devaın etti.

73 yaşında tüberküloz nedeniyle vefat etti ve vasiyeti üzeri­

ne Avusturya'nın batısında bulunan Alpbach kasabasında top­

rağa verildi.

Fizikçi Erwin Schrödinger'in 1943 yılında şöyle söylemiştir:

"Şu bir gerçektir kı~ tek bir çark dişi -siz isterseniz bir kapı menteşe­
si deyiı1- kaba bir insan yapısı değil, a111a aı1cak Rabbiı1ıiziı1 müken1-

mel bir şalıeseridir. "

1933 yılı Nobel fizik ödülü sahibi Schrödinger'in ifadesiyle,
0'ınalı1m materyalizmi11 ıztırab11u tekrar tekrar çeken/ biliın.r ziı1cirleri ya­

vaş yavaş kınyor gibi.)W1Jı, belki de, nörofizyolog Kari Pribraın'ııı torun­

ları-ve bizin1 çocuklamnız-bım.mlan bir ka11ş havada inançsız biliın

adaııılanııa rastgelmeyecekler. "

146

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Osmanlı Döneminde Yetişen, Cumhuriyet'in İlk
Yıllarında Araştırmaları Sonuç Veren ve

Çalışmaları Tıp Literatürüne Giren En Büyük
Türk Dermatologlarından Biri:

Ord. Prof. Dr. HULUSİ BEHÇET (1889-1948)

''Hulıısi Behçet, 1937 yılında bir kaıi daman enflamasyonu hastalığı
olan ve bugün kendi adıyla anılan Behçet lıastalığuıı taımnlayan ilk
bilim adaımdır. Ayııı zamaııda Türk akademisinde profesör uııvaımıı
alan ilk kişidir. "

ulusi Behçet, 20 Şubat 1889 tarihinde İstanbul' da doğ­

du. Çok genç yaşta annesini kaybettiği için büyükan-H nesinin yanında büyüdü. i;k eğitimini babasının işleri

nedeniyle bulundukları Şam'da tamamladı. (Şam o dönem üs-

·manlı Devleti'ne bağlıydı.) Fransızca, Almanca ve Latince öğ­

rendi. Gülhane Askeri Tıp Akademisi'nde aldığı tıp öğrenimini

1910 senesinde tamamladı.

Dr. Hulusi Behçet, 1914 yılına kadar Gülhane Dermatoloji

Kliniği'nde hocaların yanında asistan olarak çalıştı. O yıl Kırkla­

reli Askeri Hastanesi başhekim yardımcılığına tayin edildi ve

147

NURŞAH AKSOY

daha sonra 1918'e kadar yaııi !. Dünya Savaşı sırasında Edirne

Askeri Hastanesi'nde dermatoloji uzmanı olarak görev yaptı.

1918 yılı savaş sonrası ise Behçet, önce Budapeşte'de, daha son­

ra Berlin'de Charite Hastanesinde çalıştı. 1919 yılında ülkesine

geri döndü.

Dr. Hulusi Behçet, 1923'tc Hasköy Zührevi Hastalıklar Has­

tanesi Başhekimliği'ne getiri;di. 6 ay kadar burada çalıştıktan

sonra Guraba Hastanesi dermatoloji uzmanlığına geçti. Aynı yıl

diplomat kızı olan Refika Davaz ile evlerdi. Evliliğinden bir kız

çoctığu oldtt.

Türkiye Cumhuriyeti kurulduktan ve soyadı kanunu kabul

edildikten sonra, Atatürk'ün arkadaşlarından olan babasının is­

mi olan Behçet'i soyadı olarak aldı.

1933 yılında Üniversite Reformu'nda Deri Hastalıkları Kli­

niği'ne profesör olarak seçildi.

Dr. Hulusi Behçet dermatolojide birçok konuyu detaylı ola­

rak inceledi. 1920 yılından itibaren çeşitli dernek toplantılarında

ve bazı yazılarında şark çıbanında çivi belirtisi (yaranın zemi­

ninde dik olarak çıkan, her biri yaklaşık 2 mm çapında çivi şek­

lindeki uzantılar) bulunduğundan bahsetmeye başladı. Bu dö­

nemde şark çıbanı ile ilgili olarak histolojik çalışmalar ya­

pılmışsa da, Hulusi Behçet'in ısrarla üzerinde durduğu çivi be­

lirtisinden bahsedilmemişti.

Behçet aynı yıllarda ülkemizdeki arpa uyuzları konusunda

yazılar yazdı. Ülkemize ait parazitlerin tür ve cinslerini belirledi.

1930'lu yıllarda ise incir dermatitleri üzerinde çalışmalarını

yoğunlaştırdı. Uzun yıllar süren araştırma ve gözlemlerine da­

yalı olarak ham incir dermatiti üzerine yazılar yazdı, bu şekilde

bu derınatozun Balkaıı ülkelerinde, Fransa ve Amerika'da

tanırlnıasını sağladı. incir dernıatitleri koııusunu, ilk olôrak 1933

148

TARİHTEKİ ÜNLÜ BİLİM ADAMLAR!

yılında Pratik Doktor adlı dergide yayınlayan Prof. Dr. Behçet,

daha sonraları konuyla ilgili makaleyi Fransız Dermatoloji Der­

neği Bülteni'nde yayınladı.

1936 yılında Prof. Dr. Behçet, o dönemin en önemli derma­

toloji dergilerinden biri olan Dermatologisdıe Wodıensclııift'in

yazı kurulunda yer aldı. Aynı yıl Medizinisdıe Welt\n yazı kuru­

luna seçildi.

Hulusi Behçet, 21, 7 ve 3 yıl takip ettiği üç ayrı hastada göz­

lediği bulgular sonucu yeni bir hastalıkla karşı karşıya olduğu­

nu düşündü. 1937 yılında bu görüşlerini Dermatologisclıe Wcr­

Jıensdııift' de yazdı ve aynı yıl Paris'te Dermatoloji toplantısında

sundu. 1938'de bu konuyla ilgili daha detaylı bir yazıyı yine

aynı dergide yayınladı. Akabinde Avrupalı doktorlar yeni bir

hastalığın varlığına karar verdiler. Oftalmologlar Behçet has­

talığını kabul etmeye başlarken, dermatologların yaklaşımı

farklı oldu, ancak sonunda tüm dünya yeni bir hastalıkla tanış­

tığını kabul etti.

1947 yılında Zürih Tıp Fakültesi'nden Prof. Mischner'in

Uluslararası Cenevre Tıp Kongresi'nde yaptığı bir öneriyle,

Prof. Dr. Hulusi Behçet'in bu buluşu "Morbus Behçet" olarak

isimlendirildi. Behçet Sendromu, Trisymptom Behçet, Morbus

Behçet gibi adlandırmalar da ortaya çıktı.

Dr. Behçet uzmanlığın ilk yıHarından başlayarak bir çok

ulusal ve uluslararası kongrelere orijinal makaleleriyle katılmış,

ülkemizde ve yurtdışında bir çok makalesi yayınlanmıştır. Beh­

çet, geçirdiği kalr krizi sonucu 8 Mart 1948'de vefat etmiştir.

149

NURŞAI-I AKSOY

Cumhuriyet Dönemi Matematiğinin Kurucula­
rından ve Türkiye'nin İlk Matematik Doktoru:

Ord. Prof. Dr. KERİM ERİM

(1894- 1952)

"Ord. Prof Dr. Keriııı Erinı iillcenuZde yi.il<Sek nıatenıab'k öğretinıi­

nin ya,,vgııılaşnıasıııda ve çağdaş nıatenıatif,Yill yerleşnıesiııde biiyiik
lıizıııet venniş/ nıekaniğin ıııatenıatilc esaslara da;1ancf111lınas111a ön­
derlik etıniştiı: ,ı\ynca fizik bllinıleıi ve ınateınah"ğiıı felsefe ile ilişki­
leri iizerine de çalışınalan mevcııtlıır. "

K
erim Erim,] Şubat 1894 yılında İstanbul'da doğdu. İlk

öğrenin1ini Halcip'te yapan Erin1, orta öğreniınini

kıs111en özel olarak evde, kısn1en de sınavla girdiği

Hendese-i Mülkiye'nin ilk sınıflarında yaptı. Yüksek öğrenim

için Yüksek Mühendis Mektebi'ne giren Erim, buradan]914 yı­

lında ınezun oldu. Aynı yıl n1aten1atik okun1ak üzere Bertin

Cniversitesi'ne gitti. 1919'da Erlangen'de1 hazırladığı "Bir :.vlo­

dül Sisteminin Süredurum Biçimleri Üstüne" (Über die Traghe­

its-forınen eines ınodulsysten1s) başlıklı tezini savunarak dokto-

150

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

ra sınavını .geçti. Bundan sonra İstanbul'a dönen Keriın Eriın,

mezun olduğu Yüksek Mühendis Mektebi'nde analitik geomet­

ri, teorik aritmetik ve mekanik konularında dersler verdi. Kısa

zaman içinde profesör ünvanırn aldı. 1933'te Maarif Vekilliği,

Prof. Dr. Erim'i, İstanbul Üniversitesi Reformu'nu hazırlamak

için görevlendirdiği komiteye üye olarak seçti. Reform gerçek­

leştikten sonra Kerim Erim, l933'te Fen Fakü!tesi'nde analiz pro­

fesörlüğünü aldı ve ardından aynı fakültenin dekanlığına tayin

edildi. Fakat kısa bir süre sonra dekanlık görevinden ayrıldı.

1939-1940 senesinde Matematik Enstitü direktörlüğü yaptı.

1942-1943 ders yılının açılış dersini "Zaman ve Mekan" konusu

üzerine verdi. Bu dönemde Fen Fakültesi'nin yanı sıra Yüksek

Mühendis Mektebi'nde de ders vermeye devam etti. Ancak

1946'da çıkan Üniversite Kaımnu'na göre iki ayrı yerde çalışma

izni olmadığı için tercihini Fen Fakültesi'ndeki görevinden yana

kullanarak, o dönemde İstanbul Teknik Üniversitesi'ne dönüş­

türülmüş olan Yüksek Mühendis Mektebi'nden ayrıldı. Erim,

ordinaryt1s profesör ünvanını İstanbtll Üniversitesi'nde aldı.

Prof. Dr. Kerim Erim; 1938 yılında İstanbul Üniversitesi

adına, Köln Üniversitesi'nin 550. yılı kutlamasına katıldı.

1948-1950 yılları arasında Fen Fakültesi Dekanlığı yapan

Ord. Prof. Dr. Kerim Erim 28 Aralık 1952'de vefat etti.

Prof. Dr. Erim'in Türkçe ve Almanca eserleri mevcuttur. Bu

eserlerden bazıları şunlardır:

Über die Tı·aglıe-its-fomıeıı eiııes modulsystems (Bir Modül Sis­

teminin Süredıınım Biçimleri Üstüne - 1928), Nazari Hesap (1931),

Milıanik (1934), Diferansiyel ve İntegral Hesap (1945).

Ord. Prof. Dr. Kerim Erim, aynı zamanda Einstein ile ilk gö­

rüşen Türk biliın insanıdır.

1 5 1

NURŞAH AKSOY

Özgün Çalışmalarıyla Sahasında Devrim Yara­
tan, "Yüzyılın İnsanı" Ünvanının Sahibi, Beyin
Cerrahı: Ord. Prof. Dr. GAZİ YAŞARGİL (1925-)

"İsviçre Basel Üniversitesi'nde hp eğitiıni aldıktan sonra Ziiril1 Üııi­
versite Hastaııesi'nde bölüm başkanı olarak 20 yılı aşkın bir zaman
boyımca çalışaı1" An1en·ka Birleşik Devletleri"nde çalışabilınesi için
kendisine özel kanwı çıkanlaıı ve beyin cemwisi alaıınıda dünyannı
en değerli isinılerinden bin olan Ord. Prof Dr. Gazi Yaşargil, 1994
yılından bu yana Arkansas Üniversitesi Tıp Fakiiltesi'nde görar
yapmaktadır. "

M
ahmut Gazi Yaşargil, 6 Temmuz 1925'te Diyarbakır

Lice' de doğdu. Babası Lice kaymakamı olan Yaşargil,

3 aylıkken annesi tarafından Ankara'ya getirildi, il­

köğretim ve ortaöğretimini burada tamamladı. 1940 yılında

Türkiye'den yurtdışına okumaya gitti. Yaşargil yurtdışına burs­

lu d·2ğil, kendi biriktirdiği parayla gitmişti. Ankara'dayken öğ­

renciliğinin yanı sıra Ankara Stadyumu'nda, sonra da Toprak

Mahsulleri Ofisi'nde çalışmıştı.

Aklında ne Almanya, ne de İsviçre'de yaşamak vardı. Yal­

nızca Viyana'ya gitmek ve tıp eğitimini orada almak istiyordu,

ama sonradan olayların akışı başka yönde oldu.

152

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

1943 yılında Viyana'da bir yılbaşı kutlamasında liseden bir

arkadaşıyla karşılaştı. O da tıpkı kendisi gibi Ankara'da liseyi

bitirdikten sonra Viyana'ya gelmişti. Arkadaşı Yaşargil'e burada

iyi Almanca öğremeyeceğini söyleyerek, kendisini Naumburg'a

götürmeyi teklif etti. (Naumburg orta Alman yada bulunur.) ora­

da tamdık öğretmen bir ailenin yanında kalabilecekti. Yaşargil

ilk başta tereddüt etse de bu teklifi kabul etti ve Naumburg'a

gitti. Tıp eğitimine başlamadan evvel bir hastanede hemşire yar­

dımcısı olarak çalıştı. Burada en temel tıbbi, cerrahi ve hasta ba­

kımı konularında önemli tecrübeler edindi. (Gazi Yaşargil'in eşi

Dianne Yaşargil de bir ameliyathane hemşiresidir.) Ardından Je­

na Üniversitesi'ne gitti. Jena 16. yy'da açılan, Yaşargil'in ifade­

siyle "hümanist" yapıda bir üniversitedir. Yaşargil burada 6 ay

boyunca her gün anatomi enstitüsünde çalıştı ve bu sayede de­

rin bir bilgi birikimi elde etti.

1945 Nisan'ında Gazi Yaşargil İsviçre'ye geçti. İkinci dünya

savaşının zor koşulları sebebiyle, orada öğrenimine devam ede­

meyeceği hükümetten kendisine gönderilen bir yazıyla bildiril­

di. Yazıda bildirildiğine göre, eğer Hamburg'dan Türkiye'ye

dönmek isterse, Kuzey Almanya'da bir şehre gidecek ve oradan

vapurla ülkesine dönebilecektir; ya da öğrenimine devam et­

mek istiyorsa ve imkanı da varsa İsviçre'ye gidebilecektir. Yaşar­

gil, öğrenimine devam etme konusunda son derece azimliydi.

Sonuçta İsviçre'ye gitti ve Basel Üniversitesi'nde öğrenimine

başladı.

1945 yazında kendisine verilen bir laboratuvar görevi ile ilk

kez mikrocerrahi ile tanıştı. Enstitüde mikroskop altında bir

kurbağanın hipofiz bezini nakledecek ve ara lobu çıkaracaktı.

Bu çalışmanın amacı kurbağada renk hormonu üretiminin araş­

tırılmasıydı. Bu çalışma bir başlangıçtı, ileriki yıllarda Yaşargil,

ABD'de mikrocerrahi alanına girecek ve bu alanda yeni bir çığır

açacaktı.

1 53

NURŞAH AKSOY

Gazi Yaşargil, tıp eğitimini İsviçre Basel Üniversitesi'nde

1949 yılında tan1an1ladı. Birer sene olmak üzere cerrahide, dahi­

liyede ve nöroloji, asabiye ve psikiyatride çalıştı. l 953'te Zürih'te

çalışmaya başladı. Zürih Üniversitesi'nde; 1969 yılında doçent,

1973 yılında profesör ünvanı aldı. 1959 yılındaki planı en geç bir

yıl içinde ülkesine geri dönmekti. Fakat 1960 yılında Türkiye'de

ihtilal oldıı ve Yaşargil çalışn1alar1nın durmasından endişe etti­

ği için Türkiyc'ye dönemedi. Dahası o dönem birlikte çalıştığı

hocaları da buna izin vern1edi.

Gazi Yaşargil zan1an içinde 111ikrovasküler cerrahiye (n1ik­

rodaınar cerrahisi) yöneldi. Bu alanda kendini tan1an1lan1ak için

1965 Ekirn'inde Burlington'da çalışmaya başladı. 1966 yılında

köpek beyin damarlarını incelemeye başladı ve lrnrn çapındaki

l1nsarlı dan1arları yeniden yapılandırdı. Bu, laboratuvarda ha­

sarlı beyin dan1arı 011arma deneylerinin başlangıcı ve ınikronö­

roşirüjinin doğuşu oldu. Ardından Gazi Yaşargil bipolar koagü­

lasyon aletini beyin cerrahisine kazandırdı. Ayrıca beyindeki su

yollarını, dilin1ler arasının suyla dolu olduğunu keşfetti ve bu

su yollarını kullanarak araz yerlerine girn1eyi başardı. Tan1 da

bu noktada asrın en değerli bilin1 insanlarından biri olan Ord.

Prof. Dr. Gazi Yaşargil'in tevazulu kişiliğine dikkat çekn1ek ye­

rinde olacaktır. Yaşargil'in yaptığı bu buluş hakkında sarf ettiği

sözler bu kişiliğiniı1 yansıı11as1 niteliğindedir: ''J.~slında be~vincfeki

su yollarıyla ilgili 1875'te ınuazzanı bir kitap yazılnıış. İc;veç'te anoto­

nıistler yazınışlar. Bizinı yaptığ1111ız da onu Jıenideıı canlanliıı11ıak okiu.

I-liçbir buluş yeni olınu)ıor. Bu bir adınıcıktı/ bunu başardık." (Bilin1 ve

Teknik Dergisi, Aralık 2000, Gülgün Akbaba)

Mezuniyet sınavlarından önce Gazi Ynşargil nnoton1i hocası

Profesör Ludwig'den, Dr. l(lingler'in beyin laboratuvarında

çalışabiln1ek için izin aln1ayı başardı. Bu laboratuvarda geçirdi­

ği üç ayda Gazi Yaşargil beyiı1 anaton1isini daha yakından

154

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

tanıma fırsatı buldu. O dönem Walter Dandy'nin Beyin Cerrahi­

si adlı kitabından çok etkilendi ve bu kitabı defalarca okudu.

1949 yılında Basel Üniversitesi'nden mezun olan Gazi Ya­

şargil, 1953'te, 40 yıl boyunca çok yoğun bir tempoda çalışacağı

üı1iversite hastanesiı1deki göreviı1e başladı. 1964'te l1ocalar1nın

zorlaması ile mikrocerrahi alanıı1a da girmiş oldu.

Gazi Yaşargil'in meslekte ilk iki yılı, beyin ameliyatlarında

yalnızca spatula denen bir aleti tutmakla geçti. Bu son derece

zor ve acı veren bir görevdi. Sonunda Gazi Yaşargil, spatulanın

yerine kullanılacak bir ekartör geliştirdi ve bunu Leyla Ekartö­

rü olarak adlandırdı. Gazi Yaşargil verdiği bir röportajda bu bu­

luşun hikayesini şöyle anlatır:

"Beyııe ginııek çok zordur. Çünkii kafatasım açtığ1111zda kemik bir
kiüçe gibi karşııuza çıkar. Fakat siziıı ginııek istediğiniz yer bu kiü­
çeniıı altıııdadır. Hocalamııız 1920 senesinde bu kiüçeden çok kork­
muşlar. İlk önde gidenler, ilk defa alın kısınnu yavaşça kalclmp, şa­
kağı kaldmp, lobar traksiyoıılar yapnıışlar,yaııi beyin Joblamıı çek­
ırıişler. Bizler bıu1u yaparken, genÇ asistanlara bir spatula verilir.
Asistan bunu elinde tııtar ve belli bir dengede çeker ki hoca ralıatça
çalışabilsin. Ben de bıuııı Jıocaıııdaıı öğrendim. En azıııdan iki yıl o
spatulayı sadece tııttıım. Hayatım onu tııtıııakla geçti. Ama 10 daki­
ka sonra bu eliııizdeki. ıııafsa.l biı· aaına ya başlar ki sonna yıı1. O aayı
yenınek zorundasınız; çünJ."'ii.. yeneınezseniz dııramazsııuz. Duraıncız­
sanız anıeliyah engellersiniz. O aayı yenip, işinizi yapınak zoruıı­
dasııuz. Bız bir n1alıarettir. Aaya dayaıunak. Ben bir yandan bız gö­
reı'İlni yaparken düşiiııiiyordıuıı da: Neden bıuııı otomatik bir şekil­
de tııtmıııyorıız diye? Kızım o senelerde 6-7 yaşlaruıda. Aımesiııiıı
iııddeıı yapıhııış boyıuılıığwııı almış, kafasuıdan geçinııeye çahşıııış.

Tc.ıbii bu sırada kolye kopınıış/ inciler etrafa saçılııuş. Bana koşhı. Bak
bımlar koptıı dedi. Beraberce gittik kolyeyi toparlaıııak için. Ben, ko­
layolswı diye naylon ipliğe geçiı·diııı iııcileri. Fakat naylon ipliğe dü­
ğüm atmak çok zor. Kaymaz/ tutmaz/ otumıaz. 'Eım bız sırada bir
parçasnu çekerken bir de ne göreyiııı: O bonculdar teker tekerkeıı bir­
den bire biitiiıı birzirıciroldu. Olıışan ziııdr bambaşka bir kıyıııetde-

1 55

i\URŞAH AKSOY

nıek. Kendine malısus fiziki kıymet. Kendi kendine durabiliyor. İşte
btıldunı dedim. Spatulaıını yerine geçecek, kendi kendine durabilen
şeyi. Sonra o boncuklan çelikten yaptılar. İçerisiı1e bir ziı1c..."'ir soktu­
lar. Bu zincire ekartör deniyor. Ben ona Leyla adııu verdiın. Ama ben
bll ekartörü kullaıımıyonun; çiiııkii yanlış kullanıldı. Bu, çok dikkat­
li kullanılmak isteyen bir alet. Fakat istemeyerek de olsa kötiiye laıl­
lanılabiliyor. Bir değil iki, hatta iiç adet kullanılıyor. Tabi­
i bu da beyinde açılan yanğa fazla baskı yapıyor. AnGık beyin doku­
su çok hassas, öyle ki miıi:ıoza çiçeği gibi. Dokunursaııız biizulüyor.
Beynimizin ıninıarisiııde, beyiıı kabuğu dediğiıııiz yerde 5 ınııı'lik
çapta alh kat lıücre var. Buıılaruı hepsi de 30-40 mikron kalııılığmda.
Bu hücreler anıs111da dcı damarlar var. O daınarlar da 10 nllkraı
ara5111da. İşte oraya bcısmç yapınaıuz dernek daıııarlamı tıkannı,151
denıeklİr. Ne &111 gelebilir, ne de gidebilir. O zaman da sıkıntılar baş­
lar. Ben şimdi o yarığı açık tutmak içiıı her ikı tarahna özel bir panmk
kullarnyomm." (Bilim ve Teknik Dergisi, Aralık 2000, Gülgün Ak­
baba)

Ord. Prof. Dr. Gazi Yaşargil mikro cerrahiyi Nöroşirürji'de

uygulayarak çok zor ve hassas bölgelerdeki tümörlerin alınabi­

leceğini kanıtladı. Mikroteknikleri geliştirdi. Anevrizmalar, be­

yirl tümörleri ve nöroşirurjinin diğer sahalarında çalışmalar

yaptı. Yine yaptığı çalışmalar sonucunda epilepsi cerrahisine de

büyük katkılar sağladı.

Yaşargil tarafından pek çok mikrocerrahi aletin tasarımlan­

n1ası ya da n1evcut tasarımın yeı1iden yapılması so11ucu n1ikro­

cerrahi, nöroşirurjide yaygın bir şekilde uygulanmaya baş­

lanmıştır. Bu katkılarından dolayı Yaşargil, Amsterdam'da

1997' de Xl. Uluslararası Nöroşirurji Kongresi esnasında "The

World Federation of Neurosurgical Societies"in onur madal­

yasını almıştır.

Yenilikçi, yaratıcı, öğretmen ve bir cerrah olarak hayatını

nöroşirurjiye adayan bir bilim insanı olan Ord. Prof. Dr. Gazi Ya­

şargil ve geliştirdiği teknikleri bugün birçok insanın hayatının

1 56

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

kurtulmasına vesile olmaktadır. Yüzen mikroskobu (the floating

microscope), Leyla ekartörü (self-retaining adjustable retractor)

ve ergonomik anevrizma klipleri bu sahada bir •devriın ya­
ratmıştır.

1999'da Amerikan Nörolojik Cerrahlar Kongresi'nde (The Of­

ficial Journal of the Congress of Neurological Surgeons) "Neuro­

surgery" dergisince Dr. Yaşargil' e."Nöroşirüji' de Yüzyılın Adamı"

(Man of the Century in Neurosurgery) ünvanı verilmiştir.

Mikrocerrahi yöntemiyle bu güne kadar "9 bin ameliyat"

gerçekleştiren Ord. Prof. Dr. Gazi Yaşargil'in aldığı ödüllerden

bazıları şöyledir:

o 1957 Vogt-Award of the Swiss Ophthalmological Society

o 1968 Robert-Bing-Prize of Swiss Academy of Medical Sci­

ences

• 1976 Marce!-Benoit-Prize of Swiss Federation

• 1980 Neurosurgeon of the Year

o 1981 Pioneer Microsurgeon Award of the International

Microsurgical Society, Sidney, A ustralia

o 1988 Meda! of Honor of Universita di Napoli e della Com­

pagna Naples, ltaly

• 1992 Medical Award of the Republic of Turkey

• 1997 Gold Meda! of the World Federation ofNeurosurgi­

cal Societies

o 1998 Distinguished Faculty Scholar, University of Arkan­

sas far Medical Sciences

o 1998 Honored as "Neurosurgeon of the Century" by the

Brazilian Neurosurgical Society

• 1999 European Association of Neurological Surgeons Me­

da! of Honor

1 57

NURSAH AKSOY

• 1999 Honored as "Neurosurgery's Man of the Century

1950-1999" by the journal Nurosurgery at the Congress of >:e­
urological Surgeons Annual ?vieeting

o 2000 Fedor Krause Medal, Gern1a11 Neurosurgical Society

• 2000 Honorary Fellowship of the Arnerican College of

Surgeons

o 2000 Türkiye Cumhuriyeti Gstün Hizmet Madalyası

• 2000 Award of the Turkish Academy of Sciences

o 2002 International Francesco Durante A\vard, Italy

o 2002 Milli Egemenlik Onur Ödülü

• 2002 TBMM Onur Ödülü

Ayrıca Arkansas Tıp Bilimleri Üniversitesi'nde Yaşargil'in

adıııa cerrahi kürsüsü vakfı kurtllnıuş, keııdisi, Alınan Beyin

Cerrahisi Derneği'ııin Fedor Krause nıadalyasını, Amerika Cer­

rahlar l(oleji'ııin oııur üye nıadalyasını alnııştır.

158

"Yüzyılın adamı" Gazi Yaşargil diyor ki;

''Atatiiı·k'ün kurduğu Tiiı·kiye ortan11nda yıırtdışına eğitiı11e gitı11e
olanağı bulduğıun içiı1 'Gazi'nin eseri Gazi' ifadesi çok doğru. Aına
hepimiz en soııwıda Allah '111 eseriyiz." (Milliyet Gazetesi, 17 Taıı­
ıııuz 2005)

"Okuduklanııı ve bildiklerimle bakuğımda makro ve mikı-o koznıosm
gördüğüm nıiikenmıellik karşısında şaşkııı durwndayını O z,aınan
diyorswııız ki1 akıllı bir Yaratıcı var. Akıllı Ycıratıc11 Allalı. Düşünün

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

ki iıısan hayah kısacık. Düııya milyarlarca yıldır var. İnsan, en fazla
120 yıl yaşayabiliyor. İnsaıı toz parçası bile değil. Dalga içindeki bir
damla. Bütün ibadet merkezlerinde ulvilik lıissediyorum." (Milliyet
Gazetesi, 17 Temmıız 2005)

''Plastik kalp takılsa da vicdan hep var olacak."

''Beyııiııize giivenin, yılına.dan çalışın, beyııiııizdeki cevher iyi işle­
nirse, kendinize, milletinize, iı1Banlığa1 tüı11 varlıklara, kürem.ize ve
lıatta evreııiınize büyük değerler kaza.ndmlabilir. "

Yaşargil 2003 yılına kadar Türkiye' de ameliyat yapmamıştı.

Ancak 2003 yılında ameliyathane yapısı, havalandırması, teknik

donanımı, alet ve teçhizatıyla her şeyin bulunduğu uygun bir

ortam sağlanması ile Türkiye' de ameliyat yapma imkanı buldu.

Şimdiye kadar Türkiye'de gerçekleştirdiği ameliyatların hiçbi­

rinden herhangi bir ücret almamıştır.

1 59

NURŞAH AKSOY

Şeker Hastalığı Araştırmalarıyla Dünyada İsim
Yapan, Türkiye'nin.Bilim Oscar'ı Olarak Nitelen­

dirilen Ödüle Layık Görülen Bilim Adamı:

Prof. Dr. EROL ÇERASİ (1935-)

"1977 yılından itibaren İsrail'de Kudüs'ün Hebrew Üniversitesi Ha­
dassah Tıp Fakültesi'ı1de diyabet araştmnalamu sürdiiren Çerasi,
2003 yılırı.da iiı1iversiteden emekli olınas111a rağınen kendi kurduğu
nraştınna Jaboratuvan çaJışn1alamu halen siirdiinnektedir. "

E
rol Çerasi, 1935'te İstanbul'da doğdu. Babası Sefarad Ya­

l1tıdilerinden tüccar, annesi ise ev hanın1ıd1r .. Çerasi, Şişli

Erkek Lisesi'nden mezun olduktan sonra Istanbul Tıp

Fakültesi'ne girdi. 1960 yılında fakülteyi bitirdikten sonra ise

hocası Dr. Celal Öker'in teşvikiyle tıp araştırmacısı olarak yeti­

şebilmek için İsveç'de dünyaca tanınmış Karolinska Enstitü­

sü'ne gitti. Enstitüde diyabet alanındaki araştırmalarıyla tanı­

nan Prof. Raif Luft'a asistan oldu.

17 yıl sonra 1977'de İsrail hükürnetinden, ülkelerine gelerek

laboratuvar kurması için teklif alan Çerasi bu teklifi kabul etti.

Üstelik de İbranice bilmiyordu.

160

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Türkiye ile bağını hiç koparmayan Çerasi, İstanbul doğum­

lu olan eşiyle İsrail'de yaşıyor.

Şeker hastalığı araştırmalarıyla dünyada isim yapan Çerasi,

rahatsızlıklar ortaya çıkana kadar kan şekerinin yükseldiğinin

fark edilmediğini, bu arada vücutta damar sertliği, böbrek yet­

mezliği gibi ağır tahribatlar oluştuğunu ve insan ömrünün 3'te

bir oranında kısaldığını vurguluyor.

1992'deki Ulusal Diyabet Kongresi'nde bulunan Prof. Dr.

Kubilay Karşıdağ, Çerasi'nin kongrede anlattığı bir çalışmasını

yazısında şöyle aktarır:

''Psammomys Obesus kalıverengi, sevimli bir çöl sıçaımım Latince
adı. Biz ona çöl sıçaııı diyelim. Kuzey Afrika, Doğu Akdeniz
kıyılamıda, çölde yaşayan, bütün güıı oradan oraya yiyecek bulnıak
içiıı koşturan, çalılaıın kökleriyle ve bulduğu yiyeceklerle beslenen
sağlıklı, lıiçbir lıastahğı olmayan bir lıayvaıı. Bir gün bir araştırmacı,
bu sıçaııı içiııde yağı zengin bol yiyecek olan ve lıareketsiz kaldığı bir
ortama koyuyor. Bazı lıayvanlarda lıerlıangi bir dddi sanın gelişmi­
yor. Ancak ayııı yiyeceği yedikleri, ayııı Jıareketsiz ortamda olduklan
lıalde bazı sıçanlarda kan yağlan yükselmeye, iıısülin metaboliz­
masında diizeıısizlikler olmaya başlıyor; kilo alan hayvanlarda diya­
bet (şeker lıastalığı) gelişiyor. Erken dönemde lıayvanlar tekrar doğa­
ya sahııır veya doğada yaşadıklan, vücut dengelerine uygun bir şe­
kilde beslenmeye geçilirse tüm bu soruıılar kayboluyor, olay geriye
dönüyor, lıayvan sağlıklı bir şekilde yaşamaya devam ediyor. Ancak
alıııması gereken önlemler alınmaz, ayııı olunısuz şartlar devam
ederse sıçan kalıcı bir şekilde diyabetik (şeker lıastası) oluyor. Bu
araştmnac111111 adı, Prof. Dr. Erol Çerasi "(Akşam, 20 Kasmı 2007)

Prof. Dr. Çerasi, insülin salgılayan beta hücrelerinin işlev

bozukluklarının kan şekerinin yükselmesine yol açtığını, yük­

sek kan şekerinin de insülin salgısını daha da azalttığını kanıt­

ladı. Böylece hücrede şekeri içeri alan protein kapıları işlevini

yerine getiremiyor ve kan şekeri gittikçe artıyor. "Tip 2 diyabet"

de denen hastalığı ortaya çıkaran bu durumu saptayan Çerası,

NURŞAH AKSOY

bu bulgulardan yola çıkarak hem hücrelerin şekeri içeri alması­

nı sağlayacak, hem de hem de kan şekeri biraz yükseldiğinde

sancı oluşturup alarm verecek bir ilaç üzerinde çalışmaktadır.

(Bilim ve Teknik, Aralık 2006, Gülgün Akbaba)

İşte Çerasi, bu çalışmasıyla, 2006 yılında Bilim, Hizmet, Teş­

vik ve TÜBİTAK - TWAS (Üçüncü Dünya Bilimler Akademisi)

ödüllerinden Sağlık Bilimleri Ödülü'nü aldı. TÜBİTAK'ın bilimsel

ve teknolojik alanlarda verdiği bu ödüller Türkiye'nin "Bilim Os­

carları" olarak nitelendiriliyor. TC uyruklu değerli bilim adamla­

rımızın üstün hizınet, çalışn1a ve araştırmalarını değerlendirınek,

kıymetini tasdik ederek kamuoyuyla paylaşmak ve bir teşvik un­

suru olmak amacıyla ödüllendirmek gayesini taşıyor.

Prof. Dr. Erol Çerasi'nin bugüne kadar uluslararası dergiler­

de basılmış 270 yayını ve 10 kitap editörlüğü bulunmaktadır.

Çerasi, son 30 yıldır ise sürekli olarak Türkiye'de Diabet Cerni­

yeti'nin ve Endokrinoloji Derneği'nin yıllık kongrelerine konuş­

n1acı olarak katılmaktadır.

1970'lerden bu yana Çerasi'nin yanında pek çok genç araş­

tırmacı yetişmiştir. Özellikle 1977 yılında Kudüs'te kendi labo­

ratuvarını kurduktan so11ra, farklı ülkelerden yanına staj yap­

mak için gelen araştırmacılara önderlik ve hocalık yapmıştır.

1 62

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

45 Bin Ameliyat 1500'ü Aşkın Karaciğer Nakli
Gerçekleştiren ve Bu Ameliyatlardaki Başarı
Oranı Nedeniyle Dünyada Bir Numara Olarak

Gösterilen Cerrah ve Organ Nakli Uzmanı:

Prof. Dr. MÜNCİ KALAYOGLU (1940-)

"Organ nakli konusw1da dünya çapında bir duayen olarak gösterilen
ve çalışmaları tıp literatürüne giren saygın bilim adamı Prof Dr.
Münd Kalayoğlu, ABD'de geçirdiği 30 yıldan sonra 2006 yılında
Türkiye'ye kesin dönüş yaptı. Kalayoğlu, halen Memoıial Hastanesi
Genel Cerrahi, Organ Nakli ve Transplantasyon Bölüm Başkanı ola­
rak görevini sürdürüyor. "

M
ünci Kalayoğlu 1940 yılında Ankara' da doğdu. 1963

yılında Ankara Tıp _Fakültesi'nden mezun olan Kala­

yoğlu, Hacettepe Universitesi Tıp Fakültesi Genel

Cerrahi Ana Bilim Dalı'nda görev yaptı. 1967 yılında ABD'ye

gitti. 1967-1968 yılları arasında New York'da Mount Sina­

i Tıp Fakültesi Genel Cerrahi Ana Bilim Dalı'nda, 1968-1971

yılları arasında Pittsburg Çocuk Hastanesi Çocuk Cerrahisi Ana

Bilim Dalı'nda çalışmalar yapan Prof. Dr. Kalayoğlu 1971 yılın­

da Hacettepe Üniversitesi Tıp Fakültesi'ne geri döndü. Burada

1972 yılında doçent, 1977 yılında profesör ünvanlarını aldı.

1 63

NURŞAH AKSOY

Kalayoğlu, 1981 yılında yeniden ABD'ye döndü. 1981-1983

yılları arasında Pittsbtırg Üniversitesi Transplantasyon Bölü­

ınü'nde, karaciğer transpla11tasyonunda öncü olan Prof. Tho-

111as Starzl'ın yanında çalışn1alar yapan Prof. Kalayoğlıı, 1983' de

Wisconsin Üniversitesi'nde Karaciğer Transplantasyonu Prog­

ramı'nı başlattı. 1988 yılından bu yana, bu progran:un baş­

kanlığını yürütıTı.ekte olan Prof. Dr. Kalayoğlu, ayrıca aynı üni­

versiteden 1986 yılında doçent, 1988 yılında profesör unvan­

larını aldı.

Dünyada ilk defa karaciğer naklini yapan Dr. Thonıas

Starzl'ın öğrencisi olan Prof. Kalayoğlu, o yıllarda tıp dünyası

için son derece zor sayılan bir karaciğer naklini gerçekleştirerek,

Amerikan dergisi Life'a kapak oldu.

Kalayoğlu, Aınerika Birleşik Devletleri'ndeki Wisconsin

Üniversitesi'nde Orgon Nakli ve Transplantasyoı1 Böllin1 Baş­

kanı olarak görev yaptı. Bu zamana kadar 1500 karaciğer nakli

gerçekleştiren Kalayoğlu, dünya çapında tanınan bir isim haline

geldi. Üniversitede çalıştığı dönem boyunca yüzlerce genç "ge­

nel transplantasyon cerrahı'' yetiştirdi. Kalayoğlu, 2006 yılında

Türkiye'ye kesin dönüş yaptı.

Prof. Dr. Kalayoğlu, dünya tıp tarihinde ilk kez gerçekleştir­

diği bir operasyonda; karaciğer kon1asına giren 17 yaşındaki bir

hastanın, karaciğer bulununcaya kadar don1uz karaciğeriyle 4

gün yaşamasına vesile oldu. Her gün ayrı bir doınuzun karaci­

ğeriyle, hastanın krınını temiz tutan Kalayoğlu, daha sonra has­

tasına başarılı bir karaciğer nakli gerçekleştirdi.

Ünlli cerrahın bir özelliği de, 30 yıldır her hastasının fotoğ­

rafını çekerek dosyalamasıdır. Kalayoğlu hastasının fotoğrafına

bakıp, oı1un ciğerini, damarının bağlantısını dahi tanıdığını, 11a­

tırladığını söylen1ektedir. "f-Iast,ılarımm her biri çok özeldir. Ben evi-

164

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

1niı1 telefon nıımaras1111 ıu1ııtıınu11 ama l1astalanı11111 l1epsiı1İn karaciğer­

leriılln dunımu/ röntgenlen~ bugiiı1 aklnndadır. "

Prof. Dr. Münci Kalayoğlu, Belkıs Versan ile evli ve iki ço­

cuk babasıdır.

Bugün Prof. Dr. Kalayoğlu'nun 22 kitabı mevcuttur. Aynı

zamanda uluslararası tıp dergilerinde yayınlanmış 185 eserin

sahibidir.

Karaciğer nakline getirdiği yeniliklerle tıp dünyasında çığır

açan Kalayoğlu'nun aldığı ödüllerden bazıları şöyledir:

1989 yılında Wisconsin eyaleti başarı ödülü,

Sedat Simavi sağlık bilimleri ödülü,

Japon cerrahi derneği başarı ödülü,

1991 yılında Nokta Dergisi, başarılı kişi ve kurumlar

arasından okur oylarıyla belirlenen Doruktakiler ödülü,

· 1993 yılında TÜBİTAK bilim ödülü,

20. yy Dr. Behçet Uz ödülü,

1994 yılında ODTÜ Onursal Felsefe Doktorası ödülü.

Prof. Dr. Münci Kalayoğlu diyor ki ...

"Ben abdest almadan ameliyata giımem, ameliyata lıazırlaıurkeıı
içimden dmı ederim. Zor ameliyatlar olursa mutlaka annemi arayıp
bana dua etmesini isterim." (Sabalı, 28.08.2006)

'Tıpta ne zaman bir şey bili yorum derseniz, öğreııeceğiııiz çok şey ol­
duğunu w1utursw1uz."

165

http://2S.0S.2O06

NURŞAH AKSOY

"İndirgenemez Komplekslik" ve "Bilinçli Di­
zayn" Düşüncelerinin En Ünlü Savunucusu,

Amerikalı Biyokimya Profesörü:

MICHAEL BEHE (1952-)

'1\1ichael J Behe/ evrendeki kannaşık sisteınin n1ateıyalist çevreleriı1
iddia ettiği gibi tesadüflerle değil 1Jilinçli bir tasanm/ so11uaıı1da ya­

ratıldığıııı ortaya koyarak ateist çeFreleri paııiğe süıükleyen biokiın­
ya profesörüdür. "

M
ichael Behe 1952 yılında, Pennsylvania Altoona'da

doğdu. Drexel Universitesi kimya bölümü'nden 1974

yılında n1ezun oldu. Pe11silvanya Üniversitesi'nde

''orak hücre aneı11isi" üzerine yaptığı çalışmadan dolayı doktor

unvanını aldı. 1978'den 1982 yılına kadar Ulusal Sağlık Enstitü­

sü'nde DNA yapısı üzerine çalışmalarını sürdürdü. 1982-1985

yılları arasında NewYork'taki Quenns Koleji'nde kimya bölü­

münde asistan profesör olarak görev yaptı.

Behe, halen Pensilvanya'da bulu11an Lel1igl1 Üniversite­

si'nde biokin1ya profesörü olarak ders vermekte ve çalışmaları­

nı sürdürmektedir.

166

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Michael Behe, bilim dünyasına "indirgenemez kompleks­

lik" kavramını kazandırmıştır. Aynı zamanda yaptığı bilimsel

çalışmalarla "bilinçli dizayn" düşüncesinin dünya çapındaki en

ünlü savunucularındandır. Yaratılış gerçeğine göre Allah mad­

deyi yoktan yaratmış ve yaratmaktadır. Canlıları da yine yara­

tan ve yaşatan Allah'tır. Evrendeki ve canlılardaki büyük tasa­

rım, hesap, denge ve düzen, bu gerçeğin açık kanıtlarıdır. Günü­

müzde dünyaca ünlü birçok bilim adamı bu gerçeği kabul etmiş

ve canlıların bilinçli bir tasarım ile Allah tarafından yaratıldığı­

nı kabul etmiştir. Behe de bu gerçeği kabul eden ve "bilinçli ta­

sarım" düşüncesini savunanlardan biridir. Materyalist bakış açı­

sı ise, Allah inancını reddederek, evreni oluşturan maddenin,

var olan yegane varlık olduğunu iddia eder. Bu sapkın inanışa

göre madde sonsuzdan beri vardır ve maddeye hakim olan bir

başka güç yoktur. Materyalistler, evrenin tesadüfler sonucunda

kendiliğinden şekillendiğini, canlılığın ise zaman içerisinde yi­

ne kör tesadüfler sonucu cansız maddelerden evrimleşerek

meydana geldiğini kabul ederler. Allah inancını reddetmek

amacıyla ortaya atılmış olan bu iddianın ise hiçbir bilimsel te­

meli ve kanıtı bulunmamaktadır. Behe'nin de aralarında bulun­

duğu bazı bilim adamlarının bu fikre karşı gelmeleri ve tüm

varlıkları Allah'ın yarattığı gerçeğini bilimsel olarak kanıtlama­

ları ise, evrim iddiasını tam olarak geçersiz kılmıştır.

Behe başlangıçta evrim teorisini savunuyordu. Fakat Mic­

hael Denton'un, Evolııtioıı: A Tlıeory hı Cnsis (Evrim: Kriz İçinde

Bir Teori) kitabını okuduktan sonra, evrim teorisini sorgulama­

ya başladı. Daha sonra biyokimyasal düzeyde, yaratılış üzerin­

de indirgenemezlik komplekslikteki sistemlerin varlığını göste'

ren delilleri inceledi. Bu sistemler öylesine kompleks sistemler­

di ki, bu sistemi oluşturan tek bir parçanın bile eksikliği meka­

nizmayı işlemez hale getiriyordu. Dolayısıyla bu sistemler Dar-

167

NURŞAH AKSOY

win'in evriın teorisinde iddia edildiği gibi doğal seleksiyon yo­
luyla olamazdı. Bunlarıı1 Planlanması için akıllı bir tasarın1cının

varlığı şarttır. (Bu akıllı bir tasarımcı kuşkusuz ki Allah'tır. 'Ta­

sarım' ifadesinin doğru anlrışılnıası da önen1lidir. Allah'ın ku­

sursuz bir tasarını yaratn1ış olı11cısı, O'nun önce plan yaptığı da­

ha sonra yarattığı anlan1ına gelınez. Bilinn1elidir ki, yerlerin ve

göklerin Rabbi olan Allah'ın yaratınak için herhangi bir 'tasarını'

yapmaya ihtiyacı yoktur. Allah'ın tasarlaması ve yaratması aynı

anda olur. Allah bu tür eksikliklerden münezzehtir. Allah'ın, bir

şeyin ya da bir işin olınasıı11 dilediğinde, onun alınası için

yalnızca "Ol" emri yeterlidir.)

Michael Behe'nin 1996 yılında "Darwin's Black Box" (Dar­

win'in Kara Kutusu) isimli kitabını yayınladı. Kitap, bilim dün­

yasında çok büyük ilgi gördü. National Review dergisi kitabı en

onemli 100 kitaptan biri olarak gösterdi.

Behe'nin, "Darwin'in Karfl Kutusu" isimli kitabında indir-

genemez kompleksliği nasıl tanımladığına bakalım:

'İndirgeneıııez koınpleks sistenı ile teınel fonksiyona katkıda bulu­

nan,. birbin)rle etkileşiı11 halinde olan,. ı)ri eşleşn1iş çeşitli parçalardan
oluşan ve bu parçalardan herl1angi bin"nin çıkanhnasıyla çalışması

sonlanacak olaı1 tek bir sisteıni ifade ecli~yo11un.

lndirgenen1ez kon1pleks biı· sisten1,. öncii bir sisten1iı1 ufak, birbirinİ
takip eden değişimleriyle direk olarak (yani ay111 mekanizma ile çalı­

şıp ilk fonksiyonu devamlı olarak geliştirerek) iiretileınez. Çiinkii in­

dirgenemez koınpleks bir sisteıne giden herhangi bir öncii sisten1 ta­

nım gereği işlevsizdir. "

Michael Behe indirgenemez kompleks sistemi böyle tanım­

lamış ve canlılarda bu özellikleri gösteren biyokimyasal yapılar

olduğunu iddia ederek bunu bilimsel olarak göstermiştir. Kita­

bında bu sistemlere örnek olarak bakteri kaıTıçısı, kanın pıhtılaş-

111a sisteıni ve bağışılık sisten1i gibi birkaç örnek vern1iş ve btın-

168

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

!arın indirgenemez kompleks olduklarını ve bu sebeple de ev­

rimleşmiş olamayacaklarını bilimsel olarak ortaya koymuştur.

Eserleri;

Darwin's Black Box, Tlıe Edge of Evolution, Science and Evidence

far Design in the Uııiverse (Proceedings of tlıe Wetlıersfield bıstif:Lıte).

02.06.2005 tarihli Milli Gazete'ye röportaj veren Michae] Be­

l1e'nin açıklamaları, sal1ip olduğu düşünceleri daha yakı11da11

tanımak isteyenler için açıklayıcı olacaktır:

-İlk başlarda evrim teorisini inanan bir iıısaııdmız. Ne oldu da bu dü­

şüncenizi değiştirdiııiz?

Eğitimim sıras111da evrinı teon·sini öğre111niştin1. Evriıniı1 Tanrı'nın
Jıayatı doğa kanwılan ile yarabııasuıııı yolu olarak düşiiııdiim. Bu
baııa son derece doğal geldi. Evrim teorisini bilimsel problemlerini
öğrenmeye başladığımda, bu teoriden şiiplıelemneye başladım. Özel­
likle 19801erin sonlaruıda okuduğwn Miclıael Denton'un "Evoluti­
on: A Tlıeory in Crisis" (Evrinı: Kriz İçinde Bir Teori) kitabı bu ko­
nudaki şüplıelerinıi dalıa da belirgiııleştirdi. Daha sonra çahşnıalan­
mı bu yönde yoğwılaştırdl111. Araştırmalanm sonucuııda ulaştığl111
sonuçlar bu teorinin son derece yanlış temeller üzerine kıırulduğunıı
gösterdi bana.

-1996 jılmda yayınladığınız "Darwiıı'in kara kutusu" kitabı olduk­
ça ses getirdi. Nation:rl Review dergisi tarafıııdan en önemli 100 ki­
taptan b:risi olarak değerlendirildi. Bu kadar etkili olacak ne tür yeııi

bilgiler bu kitapta bulwrnyordu?

Bu kitabııı bu kadar ses getinnesiniıı sebebi bence içinde yeııi ve ori­
jinal bilgilerin alınası değildi. Bu etkiyi yaratan bence bilinen bilgile­
ri yo11l111iamam oldu. Ben sadece caıılılığııı moleküler seviyede salıip
olduğu çok hassas ve kompleks sisteınleıiıı ancak bilinçli biı" planla­
ma ve orga11izasyonıu1 sonucu olabileceğiııi ortaya koydwn. Thbi or­
taya konaıı bu gerçek Darwin'ıiı evrim teon5iı1iıı iddialanıu geçersiz
kılıyor. Kitabuııııı saııının en bi~viik etkisi, jıllardır kabırl edilen ev­
ıiınd iddialanıı çok satlıi ve yanıltıa olduğwıu göstermek aldır.

169

NURŞAH AKSOY

170

-Kitabınızın adı neden "Darwiıı'iıı Kara Kutusul/?

"Kara kutu" bilimsel dilde kııllanılan bir terim. Bir işlem yapaı ı bir
makine, bir sistenı ya d,1 bir alet düşüııüıı. Buııların bazı özellikleri
vardır. Eğer bu aracın çalışma prensibini bilmiyorsaıuz ve inceleme­

diyseniz, onun çalışma şekli siziıı için bir gizemdir. Bu araçlann içi­
rıi göremezsiıllz, anlan kavraym11azsnuz. Bu işte bir kcıra kurudur.

Darvviıı ve onwı çağdaşları için de hücre bir kam kutuydu. Dönemin

teknik imkaıılan canlı lıiicresinin iç yapısnn incelemeye imkan sağla­

ınıyordu. Darwiıı'iıı salıip olduğu mikroskoplar lıücreleriıı sadece dış

lıatlanm gösterebilecek özelliğe salıipti. O dönemde yaşaymı bilim

adamları hücreyi sadece jöle dolu bir balona benzetiyorlardı.

O günden günümüze bilim çok farklı gerçekleri ormya koydu. Şiıncli

artık canlı lıücresiırin çok farklı özellilderiıti biliyonız. 1-Iücreleriıı jö­
le dolu bir balon olmadığını, proteiıı ve nükleik asitlerden oluşan
kompleks sistenılere salıip olduğunu ve küçültiihnüş makinelere ben­
zeyeıı organellere salıip olduğwm biliyoruz. Üstelik bu parçalarnı iıı­
clirgenemez komplekslik özelliğiııe sahip olduğımu göriiyonız.

İşte ben, Darwiıı'in göreınediği bu kara kutuyu kitabm1da açtın1. Bu
asl111da sadece Darwiı1/in de kara kutusu değil/ tüın evıin1 iddiasın111

kara kıztusudw:

-Sayın Prof Behe/ Natııre dergisiı1de bu yıl yaynnlanan ve insanlar­

la şempanze genlerinin gerçekte çok farklı olduğunu gösteren soıı il­
n1i bulgıı hakkınd:ı ııe diişiiııiiyorsuıııız?

Bu araştınııa yı Tokyo Üniver:sitestnden bir araştım1ac1 grubu/ insaı ı ve
şeınpm1Zeleriı1 22. ve 21. kron1ozo111lanı1111 genetik alfabesindeki biitiiı1

harfleri karşılaştırarak ... vaptı. Bulduklan sonuç ise soı ı derece öneınli/·
çifrıkü iki caıtlı türii arasında dal1a öııceden kabul edilenden çok dal1a

biiyük bir fark olduğu ortaya çıktı. Bu sonuç/ en aznıdan iı1saı11n ınen­

şei açısıııdmı/ Darvvin'iı1 teorisini. büyük bir açınaza soku ... vor.

Aslında genel olarak biyoloji hakkında ne kadar şey öğrenirsek/ Dar­

wiııizın'in probleınleri de o kadar artıyor. Darwiıllzın/ can.lılar hak­
kıııda ne kadar az bilgiye sahip olıırsak/ o kadar ikna edici olabilen bir

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

teoridir. Çünkü canlılan ne kadar az tarnrsak, onu o kadar basit zan­
nederiz ve Darwinizın de bu basit sandığımız sistemleri küçük tesa­
düfi değişimlerle açıklar Ama son 30 yılda, lıayatııı daha öncedeıı ha­
yal bile edemeyeceğimiz kadar kannaşık olduğunu öğrendik. Mesela;
en evrimd lc-ıksonomide en basitcaıılı olarak görülen bakterilerde, ha­
reket etmelerini sağlayan minik ama çok kompleks ve mükemmel bi­
yo-kimyevfmotorlarvar. Bu detaylı mekaııizmalarııı nasıl oluştuğu so­
rusuna venlebi]ecek tek cevap, biliııçH bir yaratmadır.

-Peki caıılılarııı farklı organlarııım, genleriniıı veya proteinleriniıı
birbiıine beıızer alınası ne anlama geliyor? Bwılm; bütüıı caıılılanıı
ortak bir atadan geldiğini savunan Darwirıizm için bir delil sayılabi­
lir mi?

Hayır. Farklı caıılılardaki benzerlikler; öncelikle biyolojinin temel so­
rusunu cevaplaırnyor. Bu soru, farklı canlılaruı kendilerine lıas ve
son derece kompleks olaıı organ ve sistemlerin nasıl ortaya çıkhğıdır.
Darwirıizm'in bwıa verebildiği bir cevap yok

öte yaııdaıı birbirine en uzak olarak kabul edileıı orgaııizmalar ara­
sında bile şaşırtıcı. benzerlikler var. Mesel§., insanla bakteriler aras111-

da ... Soru şu: Bu benzerlikler; Darwin'in teorisine uygun bir tablo
oluşturuyor mu? Aslında oluşturuıuyor; çüııkü evrim teorisine göre
birbiıine çok yakın akraba olması gereken canlılar; kimi zaman gene­
tik olarak dalıa farklı çıkıyor. Veya birbiriyle tamamen ilgisiz alınası
gereken canlılarda çok benzer orgaıı veya genler var Meselfi insan
gözü ilealıtapot gözü neredeyse birbiriııiıı ayııısı. Ama bu elbette alı­
tapoilarla akraba olduğwnuz anlaırnııa gelıııiyor. Bu iki göz yapısı­
nın 'ortak ata' dan değil, 'tek bir Yaratıcı.'ııın ilminden' kaynaklanan
bir dizayn olduğwıu kabul etmek dalıa manhklı.

-Daıwiııizm'iıı geleceğiııe dair bir beklentiııiz varım? Darwiııizm
yaşayacak1111?

İııanıyorwn ki, Darwiııizın sahneden çekilme yolwıda. Hayamı açık­
lamasn1111 bu teoriyle mümküıı olıııadığı görülecek ve teori terk edile­
cek Bu sonuca giden siireç başlaırnş durwııda zaten. Bunun sebebi
de beniııı tarafiından veya başka biliııı adaınlaıı tarafmdaıı yapılan-

171

NURŞAH AKSOY

172

lardeğil. I-Iayat hakkıı1da ne kadaı· çok şey öğrenirsek/ onıuı ne kadar

konıplekc; olduğunu o kadar iyi aıılıyonız. Bilinı adanılan/ bu kadar
koınpleks yapılarııı Darwin/in öngördiiğii bribi gfiyesiz/ tesadiifi nıe­
kaı-ıizınalann iiriiııü olaına;ıacağıııı gönneye başlıyorlaı:

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Sürtünmeyi Sıfıra İndiren, Yüzyılın En Önemli
100 Bilim Adamı Arasında Yer Alan Türk Mü­

hendis: Dr. ALİ ERDEMİR (1954-)

'Motor ve metallerde aşııunar sürtiiııme ve yağlamayla ilgili tekno­
lojileri kapsayan Tıibolojiiıiıı Türk dehası olarak taıunan, yaptığı
buluşlarla iki kez bilimin nobeli olarak adlandmlan ödülü kazanaıı
Dr. Ali Erdemir halen ABD Enerji Bakanlığı ile Clıicago Üniversite­
si'nin ortak kuruluşu olan Argon Ulusal Laboratuvan 'nda eneıji
sistemleri biıimiııiıı üst düzey bilim adamlarmdmı biri olarak gör&
yapınakmdır. "

A
li Erdemir 1954 yılında Adana'nın Kadirli .. kazasında

doğdu. Yüksek öğrenimini]stanbul Teknik Universite­

si'nde yaptı. İTÜ Metalurji Bölümü'den 1977'de mezun

olan Erdemir, İskenderun Demir Çelik İşletmeleri'nde 2 yıl

çalıştıktan sonra, 1979 yılında master ve yüksek lisans eğitimini

yapmak üzere Georgia Üniversitesi'ne (Georgia lnstitutes of

Technologies) gitti. Metalurji ve malzeme mühendisliği dalında

doktorasını tamamladıktan sonra 1986 yılında tekrar Türkiye'ye

döndü ve askerliğini yaptı. Ardından tekrar ABD'ye döndü ve

4500 bilim adamının çalıştığı Argon Laboratuvarı'na girdi. Erde-

173

NURŞAH AKSOY

mir'in çalıştığı Tribolgy (sürtünme) bölümünde 12 bilim adamı

çalışmaktaydı ve bunlardan yalnızca Ali Erdemir Türktü.

Dr. Erdemir, ilk olarak 1991 yılında 'borik asidin motor ve

makinelerde sürtünme ve aşınmayı yok eden özelliğini' buldu.

Erdemir, yumuşak bir antiseptik ve göz temizleyicisi olarak

kullanılan borik asit parçacıklarını motor yağıyla karıştırarak,

yağın daha kaygan hale gelmesini sağladı. Dibe çökmeme özel­

liği bulunan borik asit, sürtünen yüzeylerin eıı ince kısımlarına

kadar nüfuz ediyor ve koruyucu, kaygan bir tabaka oluşturu­

yordu. Bu tabaka, sürtüneıı yüzeyler arasındaki sürtünıne kat­

sayısını üçte iki oranında azaltıyor ve bu da yüzeyde daha az

enerji harcanmasını mümkün kılıyordu.

Bu buluşuyla uygulamalı bilimin Nobel'i olarak kabul edi­

len R&D-100 ödülüne layık görüldü. Daha sonra teflondan 30-

40 kat daha kaygan olan NFC adlı bir maddeyi bulan Dr. Erde­

mir, ABD'de bilim Oscar'ı olarak kabul edilen Discover ödülüne

layık görüldü. Chicago'daki ünlü Teknoloji Müzesi iki kez ken­

disiyle ilgili özel sergi düzenledi. Dr. Ali Erdemir'in buluşu olan

dünyanın en knygan maddesi olan teflondan 40 kere daha kay­

gan, borik asit ağırlıklı nıotor katkı nıaddesi, motorlarda en az

70 bin kilometre dayanan koruyucu bir ta baka oluşturarak

aşınmayı azaltıyordu.

Erdemir'in katkı maddesini hazırladığı borik asit, Türki­

ye'de oldukça bol bulunan boraks madeninden elde edilmekte­

dir. Üretinıi ucuza ınal olınaktn, herhangi bir sağlık ya da çevre

riski bulunmanıaktadır. Kayganlaştırıcı özelliği tanıan1en doğal

yapısından kaynaklanmaktadır. Motor yüzeylerinde kaygan ta­

baka oluşturan katkı maddesi etkisini yaklaşık 100 bin kilomet­

re sürdürınekte, kolay aşın111amakta1..iır. Dr. Erdemir'in borik

asitle ilgili buluşu, ABD ve bazı ülkelerde "Silk Motor" adıyla,

nıotor ynğlarına katkı maddesi olarak pazarlannıaktadır. Motor

174

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

yağına konulan bu madde motordaki aşınmayı önlemekte ve

motorun ömrünü en az üç kat artırmaktadır. Bu madde, ayrıca

yüzde 12 civarında benzin tasarrufu sağlamaktadır.

Erdemir, yağı daha da kayganlaştırmasının ardından müt­

hiş bir buluş daha gerçekleştirdi ve bu buluşuyla ikinci defa

R&D 100 ve Discover ödüllerine layık görüldü. Bu buluşu ile Er­

demir; "karbon kaplama" adında bir alaşımla, sürtünme kat­

sayısını binde bire kadar indirdi. Geliştirdiği ultra sert bir kar­

bon atom kaplama ile, motor ve makinelerde enerji harcamasını

azaltan, sessiz çalışma sağlayan ve dişlilerin ömrünü birkaç kez

artıran sürtünme katsayısını sıfıra indiren buluşuyla 'Triboloji

Bilimi'ne Çağ Atlatan Bilim adamı' olarak anıldı.

Dr. Ali Erdemir, buluşunu bir bilyeye kaplayarak, test ma­

kinesinde denedi. 32 gün içinde bilye test makinesinde 17.5 mil­

yon defa ağır sürtünme altında döndürüldü. 32 gün sonra test

makinesi bozulduğu halde, Dr. Erdemir'in karbon atom kapla­

masının hala bilyenin üzerinde gözle görülür şekilde durduğu

görüldü. (Kaynak: http:/ /www.anl.gov)

Uzmanlar Dr. Erdemir'in buluşunu "akıl almaz" olarak ni­

telendirirken, buluşun endüstride uygulanmasıyla, milyarlarca

dolarlık tasarruf sağlanabileceği üzerinde durdular.

Karbon kaplama yapılan motor, kükürtsüz benzin kul­

lanımına da olanak sağladığı için otomobilin çevreye olan zararı

en aza inmiş oluyordu. Erdemir, karbon kaplama buluşuyla bi­

lim dünyasının en önemli sekiz ödülünü art arda aldı. Dr. Erde­

mir'in karbon kaplama konusundaki buluşu, ABD' de 30'un üze­

rinde bilim dergisinin yanı sıra ünlü Populer Scieııce dergisinin

Nisan sayısında da yer aldı. Artık "sürtünme düşmanı Türk" la­

kabıyla kendinden söz ettiren Erdemir'in bu buluşu, Amerikan

Deniz Kuvvetleri tarafından gemiler ve denizaltılarda kul­

lanılmak üzere ele alındı. Buluş, silah kundaklarından kapı men-

175

http://www.anLgov

NURŞAH AKSOY

teşelerine ve denizaltılarda l1areket eden tiln1 aksan1lara kadar

yüzlerce ayrıntıda kullanıln1ak ·üzere değerlendirn1eye alındı.

Dr. Ali Erdemir, siirtünn1e ve aşınn1a teknolojisi ile ilgili

araştırn1asıyla ı\ı1ühendisler Birliği'nin her yıl bir kişiye verdiği

"Edmond E. Bisson Ödülü" ne de layık görüldü. Ayrıca Erdemir,

"Tribology and Lubrication" adlı kuruluşun "Allan A. Manteuf­

fel" ve "Al Sonntag" ödüllerini kazandı.

Tribolojinin dünyadaki en önemli ismi Dr. Ali Erdemir, di-

yor ki ..

176

/Tiirk olarak böyle bir buluşı.111 salıibi olnıak bana gımır ven~vor. ÇOk
n1utlu5run1. Biliın adanu olınaya ilgi duyanlara tavsiyem/ yolı.u1uza
çalışarak devaın ediı1. BiT şey keşfetı11ek veya geliştinnek giiç değil. 1/

(Hürriyet, 3 Nisan 1998)

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

Tıp Tarihine Adını Alhn Harflerle Yazdıran ve
Dünyanın En Ünlü Kalp ve Damar Cerrah­
larından Biri: Prof. Dr. MEHMET ÖZ (1960-)

"Prof. Dr. Mehmet Öz, Columbia Üniversitesi'nde Cerrahi Kürsüsü
başkan yardıması ve Kalp Cerralıisi Profesörü'dür. Öz, Kardiyovas­
küler Enstitüsü1ıün yöneticisi, aynca New York-Presbyterian Has­
tmıesi ve Colwnbia Presbyteriaıı Tip Merkezi Bütünsel Tip Prcg­
ramı 'nm kurucusu ve yöneticisidir. "

M
ehmet Öz, 11Haziran1960'da babasının görev yaptı­

ğı ABD Ohio Eyaleti'nin Cleveland kentinde doğdu.

1982 yılında Harvard Üniversitesi'ni bitirdi. 1986'da

Pensilvanya Üniversitesi'nden tıp doktoru ünvanını aldı.

Prof. Dr. Mehmet Öz, Konya Bozkır doğumlu Prof. Dr. Mus­

tafa Öz ile Robert Kolej mezunu Suna Öz'ün oğludur. Baba

Mustafa Öz, devlet bursuyla Konya'da orta ve liseyi, ardından

da İstanbul Tıp Fakültesi'ni bitirmiştir. Ardından devlet bursuy­

la Amerika'ya gitmiş, kısa zamanda dünyanın ünlü kalp cerrah­

larından biri olmuştur. 35 yılda 20 bini aşkın kolp ameliyatı ger­

çekleştiren baba Öz, 1996 yılında Kadir Has Üniversitesi için ül­

kemize kesin dönüş yapmıştır.

177

NURŞAH AKSOY

Mehmet Öz, 1968 yılında ünlü kalp cerrahı Prof. Dr. Gerald

Lemole'nin kızı Lisa Jane ile evlendi. Eşi de kendisi gibi doktor

olan Öz, 4 çocuk babasıdır.

"Kalp sihirbazı" lakabıyla anılan Doktor :vlehmet Öz, dün­

yada ilk kez yapay kalp naklini gerçekleştirdi. Robotla kalp

ameliyatı yaptı ve yine 'sol karıncık destek aygıtını (LVAD) ge­

liştirdi. Bir tür yedek kalp görevi gören LVAD uygulamasının

özelliği, kalp nakli kadar tehlikeli bir uygulama olmamasıdır.

Tıp alanında bir devrim olarak nitelendirilen robot ile yapılan

kalp ameliyatında hastanın göğsü hiçbir şekilde kesilmemekte­

dir. Normal ameliyattan iki kat daha fazla zaman alan bu yönte­

mi geliştirmek için Öz'ün çalışmaları sürmektedir. Prof. Doktor

Mehmet Öz, robotun içinde ellerini koyup ameliyat yaparken,

hasta başka bir odada bulunmakta, kendisi bir video aracılığıy­

la ameliyat yapacağı yeri görmektedir.

Öz, halen Colombia Üniversitesi Tıp Merkezi Kardiyoloji

başkanlığını yapmakta, aynı zamanda Columbia Üniversitesi

Doktorlar ve Cerrahlar Fakültesi'nde cerrah olarak mesleğini

sürdürmektedir. Aynı zamanda Yardımcı Kalp Cerrahi Gereçle­

ri Programını da yürüten Öz'ün kalp transplantasyonu, mini­

mal girişimsel kalp cerrahisi ve sağlık kontrolü üzerine araştır­

maları vardır. Öz'ün aldığı ödüllerden bazıları şöyledir:

• Genç bilim adamı Mehmet Öz, 1999 Davos Dünya Ekono­

mik Forumu'nda "Yarının Lideri" seçildi.

• Hippxrates magazin dergisi tarafından "Yılın Doktoru",

o Healtiıy Living Magazine dergisi tarafırldan "Milcnyum1un

İyileştiricisi" başka bir ifadeyle "Bin yılın Sağlıkçısı",

• NewYorkMagazİtıedergisi tarafından "Yılın En İyi Dokto-

ru"

o World Eco11oınic ForuıTl taraf111dan "Yarının Küresel Li­

deri" seçildi.

1 78

TARİHTEKİ ÜNLÜ BİLİM ADAMLARI

• Öz, birçok patente ve üç yüz ellinin üzerinde yayına, ki­

taplara, makaleye sahiptir.

o "For Healing from the Heart" (Şifayı Yüreğinde Ara) ki­

tabı ile "Books fora Betler America Award" a (Daha İyi Amerika

için Kitaplar ödülü) değer görüldü.

o Doktor Mehmet Öz, "American Society of Laser Medicine

and Surgery" Araştırma Ödülü'ne sahiptir .

• Columbia Üniversitesi Doktorlar ve Cerrahlar Fakülte­

si'nin "Blake more Research" Ödülü' nü almıştır.

o 1996'da "Yılın Amerikalı-Türk Adamı" seçilmiştir .

• "You, The Owner's Manuel" (Siz, Kullanım Kılavuzunuz)

2005 yılında ABD' de satış rekorları kırmış, kitap daha satışa su­

nulduğu gün, en iyi satanlar listesinde birinci sıraya yerleşmiş­

tir.

• "You: The Smart Patient" (Siz: Akıllı Hasta) 2006 yılında

Amerika' da ve Türkiye' de yayınlanmıştır .

• "You: Ona Diet" (Siz: Diyettesiniz) Kasım 2006'da Ame­

rika'da satışa çıktığı gün, serinin diğer kitaplarında olduğu gibi

en çok satanlar listesinde birinci sıraya yerleşmiştir.

o Öz, Castle Connolly Guide rehberi tarafından her yıl

ABD'nin en iyi doktorlarından biri olarak seçilmektedir.

+
Kalp ameliyatlarında çığır açan ve kalbi vücudun güneşi

olarak tanımlayan Öz diyor ki;

''Sevmek önemli, bunu kaybedersek kalbimiz düşmeye başlıyor, kriz
oraw artıyor. Bu iıısaıılar kızgın oluyor ve kalp krizi çok görülüyor. "

179

NURŞAH AKSOY

''Sevgisiz, kötülük düşünen, beddua ve küfür edeıı insanin kalp krizi
riski ve öliim oram çok dalıa yüksek."

"En iizücü hasta karamsar olandır. Bazen lıiç aıllaşılma _yan bir şekil­
de tedavisi n1iiırıkün olmayan bir hasta inaı1çlan sayesinde iyileşebi­
liyor. Allalı'a inanmak mühim bir konu."

"Dua etmek insanı iyileştirir: Ben inançlı biriyim. Her ameliyatım­
da n1utlaka dua ederim ... Bence duaıun şifa gibi iyileştirici özelliği
var. .. Ameliyat sonrası hastalarnna da mutlaka dua ettiriyonım. Bu­
nun sağlıklanna çabuk kavuşınalam1da n1iithiş bir etkisi vaı: "

Birçok profesyonel dernek ve kuruluşa üye olan Dr. Meh­

met Öz, American Board of Thoracic Surgery'nin (2004) Yönetim

Kurulu'ndadır.

180

Kaynaklar

:VIahınut Kaya, Felsefe Metinleri, Klasik Yayınları, İstanbul, 2005

H.Z. Ülken, İslcı.n1 Düşüncesi, Ülken Yayınlan İstanbul, 1995, s: 161-175

Sızıntı Dergisi, Yusuf Karaosınanoğhı, Ocak 2007, Yıl: 28, Sayı :336

Prof. Dr. Mehnıet Bayraktar, İslfım Felsefesine Giriş, Türkiye Diyanet

Vakfı Yayınları

El-Farabi Milli Devlet Üniversitesi: http:/ /vv\V\·v.frırabiedu.org/turk­

ce / universi te / frıra bi)

Doç. Dr. Mehınet N. Balay, İbni Sinfl, Kültür ve Turizın Bakanlığı Yay. An­
kara 1988
Hilmi Ziya Ülken, İslanı Felsefesi, Ülken Yoy. İstanbul 1983

Uluslararası 'İbn Türk, Hr:ırezıni, Farabi ve İbni Sina' Senıpozyumu Bildi­
rileri, Ankara 9-12 Eylül 1985, Ank.Kültür Merkezi Yay. Sayı 42.

Felsefe Arşivi, Sayı:22-23, Edebiyat Fakültesi Matbaası İstanbul 1981

Doç.Dr. M. Naci Balay, Farabi ve İbni Sina'da Kavraın Anlayışı, M.E.B.
Yay. İstanbul 1989.

Orhan Hançerlioğlu, Felsefe sözlüğü, Remzi Kitabevi Yay. İstanbul 1982

Prof.Dr. A.M. Goichon, İbni Sina Felsefesi ve Ortaçağ Avrupasindaki Etki­
leri, Doğuş Yayın ve Dağıtım A.Ş. İstanbul 1986, Tercün1e: Y.Doç. Dr.İsn1a­
il Yakıt

Sızıntı Dergisi, Prof. Dr. İ. Hakkı İhsanoğlu, Haziran 1995, Yıl :17, Sayı
:197

Frank Thilly, Felsefenin Öyküsü, Yunan ve Ortaçağ Felsefesi, Çeviri: İbra­
him Şener. İzdüşüm Yayınları

Ana Britannica Ansiklopedi

Turgut Cr:ınsever, Mimr:ır Sinan, Albcırcı.kr:ı Türk Y., İstanbul 2005.

Gülru Necipoğlu, The Age of Sinan, Princeton University Press, 2005.

Reha Günay, Mimar Sinan, YKY, İstanbul 2005.

Doğan Kuban, Çağlar Boyunca Türkiye Sanatının Ana.hatları, YKY, İstan­
bul 2004.

Ahıned Refik, Alimler ve Sanatkarlar, Kültür Bak. Yay., 1980

Rehber Ansiklopedi. C. 12, Türkiye Gazetesi Yayınları

Aksiyon Dergisi, 15-21 Ocak 2000 sayı, Haşiın Söylemez

Bilim Tarihi Araştırn1r:ıları, Sayı 01, İstanbul 2005, s. 11-13

Büyük Ansiklopedi, c:2, s.543

G. Waldo Dunnington, Car! Frigdrich Gauss: Titan of Science, The Mathe­
matical Association of America, 200~

http://www.farabiedu.org/turk-

T. Hall, Carl Friedrich Gauss: A Biography. Can1bridge, MA: MiT Press,
1970

J. Simınons, The Giant Book of Scientists: The 100 Greatest Minds of All
Tin1e, Sydney: The Book Company, 1996.

Ron1 Harre, Büyük Bilimsel Deneyler, Tubitak Yayınları

O.Yeınni, Ord. Prof. Dr. I-Iulusi Behçet, Deri Hast. Frengi Arş. 1964; 1: 58-
59.

T. Saylan, Life story of the Dr. Hulusi Behçet, Yonsei Med J 1997; 38: 327-
332.

K. Nuri, Deri Hast Frengi Kl Arş. 1934; 1: 297-299.

H. Behçet, İncir dern1atitleri hakkında, Deri Hast. Frengi Kl.Arş. 1934; 1:
300-302.

H. Behçet, Dermatite de Figue et Figuier. Bul! Soc Fran Derm. Syph. 1933;
40; 787-792.

H. Yazıcı, Cumhuriyet Bilim Teknik, 2 Ocak 1993.

Aksiyon Dergisi, sayı:394, 24.06.2002

Nobelprize.org

Harunyahya.org

http://Nobelprize.org
http://Harunyahya.org

Tarihteki
Önemli
Doğal Afetler
A;n:p Ort;;~{! vı:ru Stıçnı,
t&.'">9 E'ly~I: l$tr.l:ı~ DEPtemt

... Şiddetlenen sel ve fırtına, bi­

naların çatılarını sökmeye baş­

lamıştı, evlerin içine kadar gi­

ren su, ne bulursa sürüklüyor­

du: kapları, mobilyaları ve

l1atta iı1sanları. Pazar gecesine

gelindiğinde, Galveston bir

enkaz halini almıştı. Kulakları

patlatan bir kasırga ...

Galvcston kasırgası tarihteki

şiddetli kasırgalardan sadece bir

tanesi .. Bu kitapta bugüne kadar n1eydana gelen büyük dep­

remleri, yanardağ patla111alarıru, salgın hastallkları, fırtınaları,

selleri, kasırgaları ve tsunan1ileri inceleyeceğiz. Korkunç bir tu­

fan sonucunda sulara gör11ülen ~uh Kavn1i .. Lavlarla ve dep­

remle yeryüzünden silinen Pornpei ... 1509 yılındaki Büyük İstan­

bul Depremi ... Güney Asya'da 26 Aralık 2004'te meydana gelen

son 40 yılın en büyüğfı olan 9 büyüklüğündeki depren1 ve ardın­

dan ıneydana gelen tsunaıni sebebiyle hayatını kaybeden 220

bin kişi .. Türkiye'nin yakın tarihini derinden etkileyen an1ansız

bir sars111tı, 17 Ağııstos 1999 Marn1ara depren1i ... Dünyrı çapın­

da sC'llgın halini alınış bir afet olan veba ... Bugüne kadar tüıT\

dünycıyı etkisl altına alan, bir çok can ve n1al kaybına yol açan

felaketleri okurken, bu afetlerin insan hayatı üzerindeki etkisini

d üşünn1eden geçen1eyeceksiniz.

Tarihteki
Ünlü Yapıtlar

Sizlere dünyanın dört bir tarafı­

nı süsleyen ünlü yapıtlar hak­

kında merak ettiklerinizi bulabi­

leceğiniz bir eser sunuyoruz.

Mimar Sinan'ın 80 yaşında yap­

tığı ve "ustalık eserim" dediği

Selimiye Camii görenlerin göz­

lerini kamaştırmaya devam edi­

yor, Dünyanın yedi harikasın­

dan biri olan Efes' teki Artemis

Tapınağı, Müsliin1an ale111inin
ku isal mekanı Kabe, İstan­

bul' daki ilk Osmanlı sarayı olan Topkapı Sarayı, Fransa'nın baş­

kenti Paris'in sembolü olan ve dünyanın en çok ziyaret edilen

yeri olma özelliğine sahip Eyfel Kulesi... Bunlar muhakkak ki he­

pimizin merak ettiği yerler, Uzaydan bakıldığında ince, uzun bir

dere gibi görünen ve şu an dünya üzerinde insan eliyle yapılmış

en büyük eser olma özelliğine sahip olan Çin Seddi. İtalyan film­

lerinde görmeye alışık olduğumuz ünlü eğik Pisa kulesi ve

Amerika'nın Özgürlük heykeli de kitabımızda yer alan eserler­

den sadece bir kaç ta11esidir.

Bu kitapta, herzaman isimlerinden bahsedilen ve birçok kişinin

mutlaka görmek isteyeceği bu tarihi yapıtlar hakkında oldukça

keyif alacağınız, sizi etkileyecek bilgiler edineceksiniz.

Tarihe
Yön Veren
Olaylar
T<ie:lfijn BıJ/urıınas,
Aırıöi!.iMı l.e;fi,Y;;:ımı ır:;ıd,

Yazının icadıyla başlayan in­
sa11lık tarihi incelendiğinde coğ­
rafi keşiflerdeı1 çeşitli icatlara,
dü11ya savaşlar111dan doğal afet­
lere kadar pek çok olayın tarihin
akışında değişime neden oldu­
ğunu görürüz. Yazının icadı be­
raberinde matbaanın keşfini de
getirmiştir. Matbaanın bulun­
ması, fikri akımların daha çok
kişiye ulaşmasını sağlamış, bu
da siyasi rejin1lerin değişınesine
neden olmuştur. Siyasi politika­
lar, ülkelerin çıkarları doğrultu­
sunda söınürgeciliği doğurmuş­
tur. Sömürge ve güç elde etme

uğruna yapılan savaşlar kimi zaman tüm dünyayı etkilemiş kimi
zaman belli topraklarla sınırlı kalmıştır. Savaşlar ise, nükleer si­
lahlaı1ma ihtiyacını doğurmuştur. 2. Dünya Savaşı'ı1da An1eri­
ka'nın kullandığı atom bombası 100 bin insanın ölümüne mal ol­
muş bir olay olarak tarih sayfalarına geçmiştir.
İnsanlık tarihi, dinlerin tarihiyle de iç içedir. Hz. Musa'nın Yahudi­

liği, Hz. İsa'mn Hıristiyanlığı yayması ve son Peygamber Hz. Mu­
hammed' (SAV) le birlikte tebliğ edilen İslamiyet, dünya tarihinde

büyük değişimlere neden olmuştur. Hz. Musa'nın Yahudiliği yay­
masıyla birlikte Mısır' da firavun sistemiyle mücadele eden bir ha­
reket başlan1ış, Miladi takvim Hz. İsa' nın doğuınuna göre düzen­
lenmiş, Hz. Muhammed'in İslamiyet'i yaymasıyla bugün dünya­
da 1.2 milyar insan Müsli.iman oln1uştur.
Bu kitapta Hz. İsa'nın doğumundan Fransız İhtilali' ne, tekerleğin
keşfinden ilk insanın uzaya çıkışına kadar tarihin akışı değiştiren
olayların nasıl geliştiğini okuyacaksınız.

Tarihteki Ünlü
Zenginler ve Dünyaya
Yön Verenler

... Belki birçok kişi onun yerinde

olmak istiyordu. ' Keşke ben de

onun kadar zengin olsam' di­

yordu. Ama acaba onun kadar

zengin olsa gerçekten mutlu

olacak mıydı?

Henry Ford, Donald Trump,

Aristotle Onassis gibi harcan­

makla tükenmeyecek kadar ser­

vet sahibi olanlar,

Michael J ardan, Maria Sharapo­

va, David Beckham gibi beden­

sel enerjilerinden pek çok fabri­

kanın kazanaınadığı kadar zen­
ginlik üretenler,

Galileo Galilei, Siman Cowell, Bili Gates gibi gelecekte kendile­

rini ne kadar büyük başarıların beklediğini bilmeyenler,

Joseph Stalin, Mao Zedong, Karun gibi güç ve servetlerini insan­

ları felaketlerin sarıp kuşatması için harcayanlar,

David Ben Gurion, John Davidson Rockefeller, Franklin Roose­

velt gibi yaşamlarından yıllar sonra ortaya çıkan belgelerle isim­

leri lekelenenler,

Ve Yaratan Allah'ın dinini tebliğ etmiş, hayatları mükemmellik-

!erle dolu olan Peygamberler.

Bu kişilerin hayatlarını öğrenmek hayata bakış açınızı etkileyecek.

Ancak unutulmaması gereken en önemli nokta yeryüzünde do­

ğan her insanın ne kadar başarılı olursa olsun veya ne kadar zen­
gin olursa olsun mutlaka ölümü tadacağı ve Allah'ın yarattığı ka­

deri yaşayacağı gerçeğidir.

Tarihteki
Ünlü Komutanlar -
Liderler

Tarihe adını yazdırrnış li­

derler, geçmişte büyük kitleleri

peşlerinden sürüklemiş ve irt­

sanlık tarihi üzerinde büyük et­

kiler bırnkmışlardır. Bu büyük

liderlerden biri olan Atatürk,

Türk Milletinin Kurtuluş Sava­

şı'nı kazanmasında gösterdiği

üstün liderlik vasfıyla, Türk ta­

rihine dan1asını vurn1uş eşsiz

bir insandır. Bu kitaptcı dünycı

tarihine dan1gasını vurn1uş, bü­

yük fetihler yapan, ülke toprak­

larını kıtalar arası genişleten \'e

üstün siyasi n1anevralarla büyük in1paratorlukları dize getiren

dü11ya liderlerini sizlere tanıtınaktayız. Aynı za111anda kitapta,

şerefli Türk tarihinin siyasi ve askeri başarılarında katkısı bulu­

nan liderlerin biyografilerini de bulacak, onları daha yakındcın

tanıı11a İ111kcınına kavuşacaksınız. Bütün bunların yanı sıra dün­

yanın en büyük in1paratorluğtınu kuran Cengiz I-Lın'dan, İkinci

Dünya Savaşının baş aktörü Hitlere, nıilletlerinC? senelerce hük­

metmiş diktatörlere kadar pekçok lider bulunmaktadır. Kimileri

kendi hırsları uğruna ülkelerini felaketlere sürükleyen birçok yı­

kın1a sebep olmuş, kiınileri de halklarını inançları doğrultusun­

da yöneterek, gönüllerinde yatan vatan aşkıyla ülkelerini refaha

çıkarn1ak için çalışn1ışlardır. Kuşkusuz bundan sonra da dünycı

ve İslan1 tcırihinde etki bırakacak pekçok lider çıkac.Jktır.

Tarihteki Ünlü
Savaşlar, Saldırılar

ve Antlaşmalar .
Kı~ı:l~ş AnrRşm<1';.\ H;ı~ir
S'ı')fr,r!Ar:ı, 'ı/c;rrı,:;ııı S;.;ı:.:ı.,"1-,

t ve ff . .fiiJ.'!'J'~ S;ıv;;ş'P.11
Ç~f1Hidt0 _Ç:f:;:;ş\ '11-:ım
~i[.f.lt' :\~~'ı-1ŞL.,

Bu kitapta; bulunduğu zaman

diliminde, içinde bulunduğu

bölgeyi ya da dünyanın pek çok

yerini etkisi altım alan ve kimi

zaman çığır açıp kapatarak kök­

lü değişiklik meyadan getiren

savaş ve anlaşmaların bir kısmı

seçkin kaynakbrdan ve uzman­

ların yorumlarından alıntılar

yapılarak bir araya getirilmiştir.

Kitabı hazırlamanuzda bize yol

göste~en ö11emli bir unsur; sa­

vaşlmın gelişimi ve detayları

hakkında okuyucuya doğru bil­

gi verebilmek dolayısıyla kullanılan kaynakların güvenilir olma

zorunluluğudur. İşte bu sebeple belirli savaşlara; kaynakların

yetersizliği ve güvenilir olma endişesi ile yer verilmemiştir.

21. yüzyıla kadar olan savaşları yüzyıllara bölünmüş olarak içi­

ne alan kitabımızda bir yandan savaşlar anlatılırken bir yandan

da savaşların gelişimine ışık tutulmaktadır. 21. yüzyıla gelindi­

ğinde savaşların oluşumunun ve ilerleyişinin askeri ve silahlan­

ma gücüne dayalı olmaktan çıkarak teknoloji ve bilgiye dayalı

olarak biçim değiştirdiği görülmektedir. İşte bu biçim değişikli­
ği geleceğimizin nasıl olacağı hakkında fikir vermesi bakımın­

dan ayrıca ele alınacak bir konudur. Bu sebeple kitabımızda 21.

yüzyıl savaşlmına yer verilmemektedir. Bu konu ayrı bir kitap

olarak okuyucularımıza yakın bir zamanda sunulacaktır.

Tarihte Osmanlı
Bilim ve Teknolojisi

Pırı Reıs, Alı Kuşçu;

Em(r Çelebı,_ Tzıkıyuddin,
Lfütğbe7;Katlp çeJeb\
!tr2hm Mı.J:efemka ,.,

Bazı çevreler dinle bilin1in çatış­
ına içinde olduğu iddiasını sa­

vunur, bt1 iddialarını kanıtla­

mak için kendilerince çeşitli de­

liller ortaya atarlar. Oysa bilim

tarihine kısaca göz atmak dahi

bu iddianın geçersizliğini orta­

ya koymak için yeterlidir.

Tarihe baktığımızda, İslam di­

niyle birlikte Ortadoğu coğraf­

yasına bilimin de girdiğini gö­
rürüz. İslam öncesinde türlü ba­

tıl inanışlara, hurafelere inanan,
evren ve doğa bilgisindan uzak

olan birçok toplum, İslam'la bir­

likte medenileşmiş, bilgiye önem verir hale gelmiş, evreni ve do­

ğayı gözlemlemeye başlamış, çok büyük bilim adamları çıkar­

mıştır. İslam bu geniş coğrafyayı aydınlatmış, batı dünyası da İs­

lam dünyasından aldığı ilhamla bugünkü haline gelmiştir.

Osmanlı bilim ve teknoloji tarihi de bu şanlı tarihin önemli bir

bölümünü oluşturur. Selçuklulardan çok büyük bir miras devra­

lan Osmanlılar, bu mirası daha da güçlendirip bilim ve teknolo­

ji açısından çok güçlü bir imparatorluk oluşturmuşlardır.

Osmanlılardan geriye kalan büyük külliyeler, kütüphaneler, da­

rüşşifalar, el yazması eserler, bilimsel çalışmalar; astronoıni, tıp,
matematik, anatomi, coğrafya, eczacılık, ıniınari ve mül1endis1ik
gibi alanlarda yapılan çalışmalar, din ile bilimin çatıştığı iddiası­

nın asılsızlığını açıkça gözler önüne serınektedir.

Tarihteki
Ünlü Mucitler ve
Buluşları

Tarihe adını yazdırmış liderler,

geçmişte büyük kitleleri peşle­

rinden sürüklemiş ve insanlık

tarihi üzerinde büyük etkiler bı­

rakmışlardır. Bu büyük liderler­

den biri olan Atatürk, Türk Mil­

leti'nin Kurtuluş Savaşı'nı ka­

zanmasında gösterdiği üstün li­

derlik vasfıyla, Türk tarihine

damasını vurmuş eşsiz bir in­

sandır. Bu kitapta dünya tarihi­

ne damgasını vurmuş, büyük

fetihler yapan, ülke topraklarını

kıtalar arası genişleten ve siyasi

manevralarla büyük imparator­

lukları dize getiren dünya liderlerini sizlere tanıtmaktayız. Aynı

zamanda kitapta, şerefli Türk tarihinin siyasi ve askeri başarıla­

rında katkısı bulunan liderlerin biyografilerini de bulacak, onla­

rı daha yakından tanıma imkanına kavuşacaksınız. Bütün bun­

ların yanı sıra dünyanın en büyük imparatorluğunu kuran Cen­

giz Han' dan, İkinci Dünya Savaşı'nın baş aktörü Hitler'e, millet­

lerine senelerce hükmetmiş diktatörlere kadar pekçok lider bu­

lunmaktadır. Kimileri kendi hırsları uğruna ülkelerini felaketle­

re sürükleyen birçok yıkıma sebep olmuş, kimileri de halklarını

inançları doğrultusunda yöneterek, gönüllerinde yatan vatan aş­

kıyla ülkelerini refaha çıkarmak için çalışmışlardır. Kuşkusuz

bundan sonra da dünya ve İslam tarihinde etki bırakacak pek­

çok lider çıkacaktır.

	TARİHDEKİ ÜNLÜ BİLİM ADAMLARI Nurşah Aksoy
	İÇİNDEKİLER
	ÖNSÖZ
	EL-KİNDİ (9. yy.)
	SABİT BİN KURRA (9. yüzyıl)
	BATTÂNÎ (859-929)
	ER-RÂZİ (865-925)
	FARABİ (874-950)
	EL-BİRUNİ (973 -1051)
	İBNİ SİNA (980-1037)
	NÜREDDİN BATRÜCİ (-1217)
	İBNÜ'N NEFİS (1210-1288)
	ROGER BACON (1220-1292)
	NICOLAS COPERNICUS (1473 -1543)
	ALİ KUŞÇU (1474-1525)
	MİMAR SİNAN (1489-1588)
	GALILEO GALILEI (1564-1642)
	JOHANNES KEPLER (1571- 1630)
	BLAISE PASCAL (1623-1662)
	CHRISTIAANHUYGENS (1629-1695)
	SAAC NEWTON (1642 - 1727)
	JOHN DALTON (1766-1844)
	JOHANN KARL FRIEDRICH GAUSS (1777-1855)
	SAMUEL MORSE (1791-1872)
	LOUIS PASTEUR (1822-1895)
	JOHANN GREGOR MENDEL (1822-1884)
	THOMAS ALVA EDISON (1847-1931)
	ERNEST RUTHERFORD (1871-1937)
	ALBERT EINSTEIN (1879-1955)
	ERWIN SCHRÖDINGER (1887- 1961)
	Ord. Prof. Dr. HULUSİ BEHÇET (1889-1948)
	Ord. Prof. Dr. KERİM ERİM (1894- 1952)
	Ord. Prof. Dr. GAZİ YAŞARGİL (1925-)
	Prof. Dr. EROL ÇERASİ (1935-)
	Prof. Dr. MÜNCİ KALAYOĞLU (1940-)
	MICHAEL BEHE (1952-)
	Dr. ALİ ERDEMİR (1954-)
	Prof. Dn MEHMET ÖZ (I960-)

