

BİLİM TARİHİ

VII.BÖLÜM:

RÖNESANS'DA BİLİM

Χ Dođu ile Batı arasında adeta zikzak çizen bilimsel gelişme Rönesans ile birlikte Dođu Dünyasından tekrar Batı Dünyasına aktarılmıştır.

Χ Rönesans' ı, Ortaçağ ile Yeniçağ arasında geçen bir yeniden canlanma dönemi olarak tanımlayabiliriz. Ancak Ortaçağ ansızın sona ermemiş ve Yeniçağ da ansızın başlamamıştır. Bu dönem, yaklaşık olarak 1350'lerden, 1600'lere kadar uzanmaktadır.

χ Rönesans, diğer bütün özellikleri bir yana, Ortaçağ'ın kavramlarına ve yöntemlerine karşı bir başkaldırıydı. Herkes bilir ki her nesil bir öncekine karşı şu veya bu ölçüde tepki gösterir. Her dönem bir öncekine karşı yapılmış bir başkaldırıdır ve bu böyle devam eder. Ancak, Rönesans'da yapılan başkaldırı, diğerlerine göre daha sert olmuştur.

Χ Ortaçağ'ın karakteristik özelliklerinden birisi yeniliklere karşı duyulan korkudur. Rönesans ise bu konuda daha hoşgörülü olmuştur. Her yenilik başlangıçta sorunlar yaratmış, ancak yenilikler insanların karşısına giderek artan bir sıklıkla çıkmaya başlayınca, bunlara alışılmış yeniliklere karşı daha az güvensizlik duyulur olmuştur. Sonunda insanlar yeniliklerden hoşlanmışlardır.

χ Bilim alanında, yapılan yenilikler devrim niteliğindedir. Bu durum ürkek insanların neden bilimden korktuklarını açıkça ortaya koymaktadır. ÇÜNKÜ HİÇBİR ŞEY BİLGİNİN GELİŞİMİ KADAR ÇAĞ AÇICI OLAMAZ.

χ Her türlü toplumsal gelişimin kökeninde bilim bulunmaktadır. Rönesans döneminin bilim adamı yeni bir bakış değil, yeni bir oluşum ortaya koymuştur.

RÖNESANSLA GELEN YENİLİKLER NELERDİR?

Bu yeniliklerin başında **COĞRAFÎ KEŞİFLER** gelmektedir. Deniz yolları kullanılarak, dünya yeniden keşfediliyordu. *MACELLAN*, *VASKO DE GAMA*, *KRİSTOF KOLOMB* gibi kaşifler, deniz yoluyla, çeşitli yönlerde doğru yelken açarak, yeni topraklar keşfediyorlardı.

Örneğin, 1492 yılında Kristof Kolomb ilk seferinde Küba ve Haiti topraklarına ayak basıyordu. Ancak buraların yeni bir anakara olduğunu anlayamamıştı. Daha sonra bunu anlayan AMERICA DE VESPUCCI adlı bir Portekizli denizci oldu. Böylece bu anakaraya onun adı verildi: AMERİKA...

Rönesans, coğrafî keşiflerin gerçek anlamda altın çağı olmuş, 1600 yılına varıldığında bilinen dünya yüzeyi iki katına çıkmıştır.

AMERICA DE VESPUCCI

Eskiçağ ve Ortaçağ deniz seferleri genellikle sahili izleyen seferlerdi. Denizcilerin karayı görmeden günlerce seyahat etmeleri çok zordu.

Rönesans döneminde ise Portekiz ve İspanyol denizcileri açık denizlere çıkıyor ve hatta okyanusların fethine girişiyorlardı.

JOHANN GUTENBERG

Rönesans'a damgasını vuran en büyük buluşlardan biri kuşkusuz **MATBAANIN İCADI**'dir. 1436 yılında JOHANN GUTENBERG tarafından icat edilen ve yaşama geçirilen matbaa, başlangıçta ne kadar ilkel olursa olsun, artık yazılı basım olayını gerçekleştiren bir araçtır. Bunun bilime katkısıysa, sayılamayacak kadar çok olacaktır.

Baskı sanatının geliştirilmiş olması, kültürün yayılmasında ve standartlaşmasında çok büyük önem taşır.

Elyazması eserler özgündür; ama yanlışlara, eklemelere ve çıkarmalara çok açıktır.

Baskı teknolojisi ise tek seferde, birbirinin aynı olan yüzlerce kopyanın yayınlanmasına imkan tanımıştır. Artık, belli bir kitabın belli bir sayfasına atıfta bulunmak mümkün hale gelmiştir.

Gravür sanatının da bulunması ile sanat ürünleri yaygınlaşmaya ve standartlaşmaya başlamıştır.

Bu iki buluş yani, baskı ve gravür, bilginin gelişiminde çok büyük önem taşımaktadır. Baskı, temel alınabilecek matematiksel ve astronomik tabloların, gravür ise bitkilerin, hayvanların, anatomik ya da cerrahî detayların, kimyasal araçların kitaplara illüstrasyonlar olarak girmesine olanak sağlamıştır.

Rönesans buluşlar açısından olduğu kadar, bilgi stoklama ve ansiklopedi oluşturma açısından da gösterişli bir çağ olmuştur. Her bir bilgi kırıntısını, artık sonsuza dek saklamak olanaklı olmuştur.

"KELİMELER VE GÖRÜNTÜLER
ÖLÜMSÜZLEŞTİRİLMİŞTİR."

Bu dönemde Eski Yunan ve Roma metinleri araştırılmaya başlanmıştır. El yazmalarını bulmak ve kopya etmek veya zamanla bozulmuş metinleri bütünlemek görevi ile yüklenenlere HÜMANİST adı verilmiştir.

Hümanizm döneminde eski yazarları kavramak ve klasikleri okumak konusunda yeni bir tutum belirlemiştir. Klasiklerin okunması, hümanistlerin yeni bir ilgiyle toplum eğitim ve aile sorunlarına eğilmelerine yol açmıştır. İnsana güven duyan hümanistler insanın toplumsal niteliklerine yeniden önem kazandırmışlardır.

Eski Yunan Dünyasının keşfedilmesinde iki olay önemli rol oynamıştır.

Birincisi, İstanbul'un, Fatih Sultan Mehmet tarafından fethedilerek Osmanlı İmparatorluğunun başkenti yapılması ve bu olayın sonucu olarak, Doğu Roma İmparatorluğunun ortadan kalkmasıdır (tarih: 29 Mayıs 1453). Bu olayda birçok Bizanslı keşiş büyük önem taşıyan elyazmalarıyla birlikte Batı'ya kaçmışlardır.

İkincisi ise, Ortodoks ve Katolik kiliselerini birbirine yaklaştırmak için toplanan FERRARA KONSİLİ'nin bilginler arasında bilgi alışverişinin yapılmasına neden olmasıdır.

Rönesans'ta başlayan bir diğer önemli gelişme bireyin kendi bireysel özgürlüklerini kısıtlayan ama aynı zamanda ona daha büyük bir güvenlik veren bir toplumsal örgütün varlığına ihtiyaç duymasıdır.

İtalya'da **DEREBEYLİKLER** yeni devlet ilkelerinden esinlenilerek küçük bölgesel devletler haline getirilmiştir.

Χ Rönesans, hümanist görüşün önem kazandığı bir dönemdir. İnsan, insan olarak bütün gücü, bedeninin bütün güzelliği, sevinci ve kederi, bütün duyguları, yanılıgıları tutkuları ile ele alınıp incelenmeliydi. Bütün bunlar insanın kendi üzerine eğilmesine, başka deyişle, "İNSANIN KENDİNİ KEŞFETMESİNE NEDEN OLDU".

Bu oluřumların etkileri, elbetteki bilim dnyasında da gürldü. Bütün Doęu'nun bilimdeki birikiminin Avrupa'ya geçmeye başlaması ve toplum dengelerinin yerine oturması, artık bazı kimselerin bilime yönelmelerini mümkün hale getirdiđi için, her yerden bilim adına sesler yükselmeye başladı.

Bunlar içinden yürekli bir ses, o güne kadar bilinen bazı yasaları ters-yüz eden tezler ileri sürüyordu. Bu kiři **NICOLAUS COPERNICUS**'du ve "**Dünya yuvarlaktır ve kendi eksenini etrafında dönmektedir.**" diyordu.

BİLİMLER VE BİLİM ADAMLARI MATEMATİK

Bu dönem matematik alanında da yeniliklerin ortaya çıktığı bir dönemdir. 15. ve 16. yüzyıllarda özellikle trigonometri ve cebir alanlarında önemli çalışmalar yapılmıştır. Artı ve eksi diye adlandırılan + ve - sembollerinin, ilk kez JEAN VIDMAN adında bir matematikçi tarafından 1489 yılında yayımlanan "PRATİK MATEMATİK" adlı eserde kullanılarak, ortaya atıldığı görülmektedir.

€ Rnesans matematiđinin en st noktasına, İtalyan Raffaello Bombelli (1526-1572), Fransız Franois Viete (1540-1603) ve Felemenk Simon Stevin (1548-1620) ile ulařılmıştır. 1585 yılında, Stevin, ondalık kesirleri kullanmıştır.

ASTRONOMİ

Bu alandaki gelişme, daha önce Aristarkos tarafından savunulmuş olan Güneş-merkezli Sistemin bu dönemde COPERNİCUS tarafından yeniden ileri sürülmüş olmasıdır. Güneş, yeniden evrenin merkezine konmuş ve Dünya bir gezegen konumuna indirgenmiştir.

Copernicus tarafından önu açılan bu kuram, bütün zamanların en iyi gözlemcilerinden biri olan TYCHO BRAHE'nin ilgisini çekmiştir. Ancak Tycho, yaptığı gözlemler sonucunda Güneş-merkezli varsayımdan ayrılmış ve Batlamyus'un Yer-merkezli Sistemi ile Copernicus'un Güneş-merkezli Sistemini orta yerde buluşturan ve kaynaştıran yeni bir kuramı benimsemiştir.

NICOLAUS COPERNICUS(1473-1543)

Son dört yüz yılda yani Modern Çağ'da tanık olduğumuz bilimsel gelişmenin astronomide yer alan bu devrimle başladığı söylenebilir.

Ortaçağ düşünce geleneğini kıran ilk bilimsel atılımın astronomide ortaya çıkması bir bakıma çok normaldi. Çünkü, astronomide hiç bir alanda olmayan bir bilgi birikimi vardı. Babillilerin göksel nesnelerin hareketlerine ilişkin gözlemlerini, kuramsal düzeyde işleyen eski Yunanlıların astronomide büyük ilerleme kaydettiler. Bu birikimin ürünü olan Batlamyus Sistemi 17. yüzyıla dek egemenliğini sürdürmüştür.

Rönesans'la birlikte, astronomide acil çözüm gerektiren pratik sorunlar başlamıştı. Bu sorunlardan biri denizde boylam hesaplanmasıyla ilgiliydi. Bu ise, öncelikle, güneşin izlediği yolun doğru belirlenmesini gerektiriyordu.

Çözümü aranan bir diğer sorun takvimle ilgiliydi. M.Ö.46'da oluşturulan yürürlükteki takvim yetersizdi.

Ptolemy sisteminin göksel olguları açıklamaya yönelik salt bir teori olmaktan ileri bir niteliđi, dinsel ya da ideolojik bir bađışıklığı vardı. Sistem ortaçađ skolastik felsefesiyle bütünleşmişti. Eleştirilerin, ne denli yerinde ve tutarlı olursa olsun, önemli bir etki yaratması beklenemezdi. Copernicus'un şansını, üstün zekâ ve güçlü öğrenme tutkusunun yanı sıra, her alanda yeni arayışların başladığı öyle bir dönemde dünyaya gelmiş olmasıydı.

Nicolaus Copernicus Polonya'nın Torun kentinde dünyaya geldi. On yaşında iken babasını yitirdi. Bir bilgin papaz olan amcasının himayesinde büyüdü. Aldığı eğitim daha çok teolojiye yönelikti. Ancak, Copernicus'un ilgi alanı belli bir konuyla sınırlanamayacak kadar genişti. Bologna, Padua ve Ferrara gibi dönemin seçkin üniversitelerinde astronomi, matematik, hukuk ve tıp dallarında altı yıl süren öğretim gördü. Bir süre Roma'da matematik profesörlüğü yaptıktan sonra ülkesine döndü. Ancak, onun asıl ilgi alanı astronomi idi.

O'nun inancına göre, doğadaki olaylar basit kurallarla ifade edilecek düzeydedir. Kendi kendine Őu soruyu sormuŐtur :

"Buradan bakılınca belirlediĐimiz gk cisimlerinin olayları ve iliŐkileri, acaba onlardan birinde olduĐumuz varsayılınca oradan yapılacak gzlemde belirlenecek iliŐkilere benzeyecek mi yoksa farklı mı grlecektir?"

Bu düşünce şekli sezgisel de olsa bu araştırma için bir çıkış noktası olmuştur. Copernicus, aralıksız otuz yıl süren bir çalışmasının ürünü olan baş yapıtı "GÖKSEL KÜRELERİN DÖNÜŞLERİ ÜZERİNE" arkadaşlarının ısrarı üzerine yayıma girer.

Kitabının ilk nüshası Copernicus'a yaşamının son günlerinde hasta yatağında ulaşır. Ne var ki Copernicus, ünlü kitabı yayımlandığı yıl ölmüştür.

Copernicus teorisi iki temel varsayım içermektedir:

(1) Gezegenleri taşıyan göksel küreler dünyanın değil, güneşin çevresinde dönmektedir;

(2) Dünya merkezde sabit değil, kendi eksenini çevresinde günlük, güneşin çevresinde yıllık dönüşler içindedir.

Copernicus'un ortaya attığı tez yaklaşık elli yıl süreyle sadece tartışılmıştır. Ancak giderek benimsenmeye başlanmıştır. Bazı çevreler, Copernicus'un ileri sürdüğü hipotezi, hesaplara kolaylık getiren bir yöntem olarak görüyorlar ve üzerinde fazlaca durmuyorlardı. Buna karşın bazı bilim çevreleri de, bunu titizlikle inceleyerek, tezin gelişmesini sağlamışlardı.

“Kopernik'le birlikte insanoğlunun kendini evrenin merkezinde sayma iddiası yıkılmış, doğanın bir uzantısı, bir parçası olduđu düşüncesi doğmuştur.”

TYCHO BRAHE

Danimarkalı bir astronom olan **TYCHO BRAHE**, 1546-1601 yılları arasında yaşamış ve şanslı olduğu için iki önemli olayının tanığı olmuştur. Bunlardan biri 1572 yılında ortaya çıkan ve Onun tarafından gözlenen bir **NOVA**'dır. Diğeri ise 1577 yılında bir **KUYRUKLU YILDIZ** olayının gerçekleşmesidir.

SÜPER NOVA

Brahe, yaptığı gözlemlerle önem taşır. Onun yaptığı gözlemler sayesinde Aristoteles fiziği ve kozmolojisi büyük darbeler almıştır.

1572 yılında, Cassiopea takımyıldızında yeni bir yıldız belirmişti. Yaptığı hesaplamalarla Brahe, bu gökcisminin sabit yıldızlar bölgesinde bulunduğunu ve yeni bir yıldız olduğunu ortaya çıkardı. Aristoteles fiziğine göre eserden yapılmış olan bu bölge mükemmeldi ve burada yeni hiçbir şey var olamayacağı gibi, var olan bir şey de yok olamazdı. Oysa bu 1572 yıldızı (bugünkü deyimi ile nova) Aristoteles'in temel prensiplerine aykırı bir oluşumdu.

 Brahe, 1577'de ise, bir kuyruklu yıldız gözlemlemiştir. Bu yıldızın Ay küresinin dışında, bu kürenin çok uzağında olduğunu saptadı. Bu da Aristoteles kozmolojisine aykırıydı. Çünkü Aristoteles'e göre, kuyruklu yıldızlar Ay küresinin altındadır. Böylece onun yaptığı bu gözlemler sayesinde Aristoteles kozmolojisi büyük darbeler almıştır.

☀ Brahe, Copernicus'un çalışmasını incelemişti, ancak Evren'in merkezine Güneş'i koyan bu sisteme karşıydı. Brahe'ye göre Copernicus sistemi, hem fizik yönden hatalı, hem de KUTSAL KİTAP'a aykırıydı. Yer merkezde ve hareketsiz olmalıydı. Ancak Batlamyus sisteminin yetersizliğinin de farkında olan Brahe, Copernicus ve Batlamyus sistemini içine alan yeni bir sistem önerdi.

Brahe'nin Sisteminde, "Güneş ve Ay ile sabit yıldızların dizildiği gök kubbesi, sabit olan dünya etrafında dönmektedirler; diğer gezegenler ise güneş etrafında dolanmaktadırlar."

Böylece Brahe, hem Copernicus'a, hem Batlamyus'a, hem de Aristoteles'e sadık kalmaktaydı.

FİZİK

Fizikteki deęişiklikler, dięer alanlardaki deęişikliklerden daha az radikal olmuştur.

17.yüzyıldan önce, **WILLIAM GİLBERT**'in mıknatıs üzerindeki çalışması dışında fizikte önemli bir gelişme göze çarpmaz.

16.yüzyılda zanaat ile kitaba baęlı öğrenim arasındaki uçurum kapanmaya başlar. Örneęin, emekli bir denizci ve pusula yapımcısı olan Robert Norman adlı bir İngilizin 1581'de yayımlanan **THE NEW ATTRACTIVE** adlı kitapçığında bulmaktayız.

Norman'ın kaydettięi ilginç gözlemlerinden biri şu: "Ortasında asılı mıknatıslı bir ięnenin kuzeyi göstermekle kalmadıęı, fakat aynı zamanda, "Dalma Açı" denilen yerküreye dikey bir meyil yaptıęı."

Norman bir deneyinde mantar üzerine yerleřtirdiđi bir mıknatısı suda yüzdürür. Mıknatısın yalnızca kuzey-güney yönüne döndüğünü, ama bu yönlerden ne birine ne ötekine hareket etmediđini görür ve bundan řu sonucu çıkarır: Mıknatıs bir döndürücü kuvvet deđil, sadece bir yönlendirme kuvvetidir.

Norman bu sonuçlara bilimin temelleri saydığı "deneyim ve akıl yürütme" ile ulaştığını söylemekle yetinir. Mıknatıs teorisi ile ilgili konularda kendisini çok aşan mantıkçılarla tartışmaya giremeyeceğini kaydeder.

Norman'ın kaçındığı teoriyi, teknik bilgilere ilgi duyan bilim adamı **WILLIAM GILBERT** (1540-1603) sağlar. Gilbert, **DE MAGNET** (Mıknatıs Üzerine) adlı ünlü yapıtında, mıknatıs ile ilgili kendi gözlemleriyle o zamana dek birikmiş tüm bilgileri toplar. "Mıknatıslar arasındaki kuvvetleri inceleyen Gilbert, yerkürenin de dev bir mıknatıs olduğunu, kutuplarının bilinen coğrafi kutuplara yaklaşık düştüğünü, ayrıca türdeş bir mıknatıs taşında, mıknatıs kuvvetinin taşın kütlesiyle (ağırlığıyla değil) orantılı olduğunu ileri sürer."

Gilbert, sürtünmeyle amber taşının çekme kuvveti kazandığını göstererek, asılı bir iğneyle bu kuvveti ölçer. Bu tür gözlem sonuçlarını bir kelime altında toplamak için "amber" kelimesinin Yunanca karşılığından yararlanarak ilk kez "elektrik" kelimesini kullanır.

Ona göre, mıknatıslı veya elektrikli bir madde, etrafındakini "kucaklayan" ve kendine çeken maddesel olmayan, neredeyse "ruhsal" diyebileceğimiz türden bir etkiye sahiptir. Güneş'in ve gezegenlerin hareketini açıklamada da, onun bu tür mistik kavramlar kullandığını görmekteyiz.

BIYOLOJİ VE TIP

12., 13. ve 14. yüzyıllarda Arapça'dan Latince'ye çevrilen biyoloji ve tıp eserleri, bu dallardaki mevcut bilginin Batı'ya aktarılmasını sağlarken, 15. yüzyıldaki keşif seyahatleri yeni bitki ve hayvan örtüsüyle karşılaşılmasına sebep olmuştur.

Bu yüzyıldaki biyoloji eserleri genellikle resimlidir. Sanattaki hakim görüş doğayı mümkün olduğu kadar değişiklik yapmadan aksettirmektir (NATURALİZM). Bunu yapabilmek için de genellikle sanatkârlar canlı üzerinde araştırmalar yapmışlardır.

1577'de Brüksel'de doğan Van Helmont deneyciydi. Van Helmont, suyun biricik element olduğuna inanıyordu.

Bunu ispatlamak için;

Belli ağırlıkta bir miktar kuru toprağa bir söğüt diker.

Yalnız su verir.

Beş yıl geçtikten sonra söğüt 74.5 kg ağırlık kazanmıştır.

Ancak, topraktaki eksilme sadece 100 gram kadar olur.

Van Helmont bundan, ağacın maddesinin sudan meydana geldiği sonucunu çıkarır. Aslında bu sonuç o zaman için mantık dışı da sayılmaz: Yeşil bitkilerin havadaki karbondioksitten karbon aldıkları çok sonraki bir keşiftir.

İnsan vücudunun sıcaklığını ölçen termometre de bu dönemde bulunmuştur.

Johann Froben's Printer's device

LEONARDO DA VİNCİ (1452-1519)

Eşsiz ressam, büyük bir heykeltıraş, büyük bir mimardı... Fakat aynı zamanda büyük bir bilgin, büyük bir mühendis ve büyük bir filozoftu. Yazmayı tasarladığı kitapları yazma fırsatı bulsaydı, bilimin sonraki dönemlerde uğradığı zorlukların çoğu ortaya çıkmaz, birçok hatalara düşülmezdi. İnsanlığı sanata, bilgiye ve doğaya açan Rönesans'ın simgesi LEONARDO DA VİNCİ!

Rönesans'ın bir katkısı, insan kafasını evrene açmak ise, bir başka katkısı da Leonardo da Vinci'yi insanlığa armağan etmiş olmasıdır.

Leonardo, yaşam boyu biriken gözlemsel bulgularını; botanik, jeoloji, coğrafya, anatomi ve fizyoloji alanlarındaki inceleme sonuçlarını; mimarlık, şehir planlama, su ve kanalizasyon projelerini; savaş teknolojisine ilişkin buluş ve icatlarını tersten yazılmış notlarda saklı tutmuştu.

Notlarının yüzyılımızın başında gün ışığına çıkarılmasıyla dev sanatçının aynı zamanda, ilgi alanı son derece geniş büyük bir bilim adamı olduğu kesinlik kazanmıştır. Notları, sonraki yüzyıllarda ortaya çıkan bilimsel buluş ve atılımların pek çoğunun ipuçlarını içermekteydi.

Leonardo hukukçu bir baba ile köylü bir hizmetçi kızın çocuğu olarak dünyaya gelmişti. Okul yıllarında en çok matematik problemlerini çözmeye gösterdiği üstün yetenekle dikkatleri çeken Leonardo, bir yandan da yaptığı güzel resimlerle çevresinden hayranlık topluyordu. Olağanüstü yeteneklerini gören usta çırağının Latin ve Grek klasikleri, felsefe, matematik ve anatomi üzerinde öğrenimini sürdürmesine yardımcı olur. Çıraklık dönemini 26 yaşında noktalayan Leonardo başvurusu üzerine ARTİSTLER LONCASI'na kabul edilir. Yaşamını sırasıyla Floransa, Milano, Roma Saraylarında sürdürme olanağı bulur. Son üç yılını ise Fransa'da Kral Francois I'in koruyuculuğunda geçirir.

Leonardo cořkuyla üstlendiđi bir alıřmayı bitirmeden, daha ekici bulduđu başka bir iře yönelmektedir. Asıl tutkusu kuřkusuz sanattı. Ancak, sanat dıřı alıřmalarında ise ok dađınıktı.

Projelerinin pek ođu kađıt üzerinde kalmıř, ya da, tam sonulandırılmadan bir kenara itilmiřti. Projeleri arasında ok önemsemiđi, deneysel olarak gerekleřtirmeye alıřtıđı uak, helikopter, parařüt türünden aralar, eřitli silah modelleri vardı. Anatomi konusundaki incelemeleri hi kuřkusuz dönemin en deđerli bilimsel alıřması diye nitelenebilir.

Fizyolojinin gelişmesine yaptığı katkıları arasında en başta kanın işlev ve dolaşımına ilişkin çalışması gelir. Kalbin kaslarını ayrıntılarıyla incelediği özellikle kapakçıkların işlevini iyi kavradığı çizimlerinden anlaşılmaktadır. Kanın tüm organizmaya yayılarak doku ve organları nasıl beslediğini, çökeltileri nasıl temizlediğini açıklamaya çalışır. Organizmadaki kan dolaşımını suyun doğadaki çevrimine benzetir. Bu tarifte, Harvey'in 100 yıl sonra olgusal olarak doğruladığı "kan dolaşımı" hipotezini bulabiliriz.

Anatomi üzerindeki incelemeleri başlı başına bir değer taşır. Sayısı 750'yi bulan çizgi ve 10 insan cesedi üzerinde yaptığı diseksiyon çalışması ona anatomi tarihinde büyük bir yer sağlamıştır.

Leonardo'nun fizikte, özellikle mekanik dalında, ulaştığı bazı sonuçlarla Galileo ve Newton'u da önelediği bilinmektedir. "Canlılar dışında algıladığımız hiç bir nesne kendiliğinden harekete geçmez." diyen Leonardo, "her nesnenin hareket ettiği yönde ağırlığı olduğunu, serbest düşen bir cismin düşmede geçen zamanla orantılı olarak ivme kazandığını" ileri sürmekle de kalmaz, daha ileri giderek, egemen Aristoteles öğretisinin tam tersine, kuvveti hareketin değil, hız veya yön değiştirmenin nedeni olarak gösterir. Bu tezin daha sonra mekaniğin hareket yasalarından biri olarak dile getirildiğini biliyoruz.

Aristoteles'in öğretilerine uzak duran Leonardo'nun Arşimet'e çok yakın ilgi göstermesi ilginçtir. Leonardo'nun Arşimet'e ait okunaklı iyi nüsha elde etmek için başvurmadığı kimse, çalmadığı kapı kalmaz. Amacı: klasik çağın bu öncü bilim adamının kaldıraç ve hidrostatik konularındaki buluşlarını bilim dünyasına tanıtmak, "Arşimet" adını layık olduğu yere yükseltmektir.

Teknoloji ile ilgili olarak bazı projeler geliştiren Leonardo, kuşların kanat ve kas yapısından hareketle, insanların da belli bir düzenek sayesinde uçabileceği anlayışını geliştirmiş ve bu yolda bazı araştırmalar yapmıştır. Aynı şekilde balıklar gibi, insanların da denizin altında yaşayabileceğini varsayan Leonardo'nun ilk denizaltı projelerini geliştirdiği görülmektedir.

Leonardo, ışığın dalgasal nitelikte olma olasılığında söz etmiştir. Ayrıca Leonardo'ya jeolojinin öncüsü gözüyle de bakılabilir. Dağ yamaçlarında topladığı fosillerin bir bölümünün deniz yaratıklarına ait olduğunu söylemiştir. Yerküre kabuğunun zamanla değişikliklere uğradığı, yeni tepe ve vadilerin oluştuğu gibi noktalara değinmiştir.

Simya, astroloji ve büyü türünden uygulamaları aldatmaca bulduğunu açıkça söyleyen Leonardo, doğayı neden-sonuç ilişkisi içinde düzenli, nesnel bir gerçeklik olarak algılıyordu.

Tüm ilgi alanlarında evrensel bir deha,
yetkin bir örnek sergileyen Leonardo, son
günlerinde, zengin yaşam öyküsünü basit bir
cümlede dile getirmişti: "nasıl yaşamam
gerektiğini anlamaya başladığımda, nasıl
ölmekte olduğumu gördüm."

Öldüğünde 67 yaşındaydı, ama bedensel
olarak tükenmişti.

PARACELSUS (1493-1541)

Paraelsus, eski gelenek ve otoritelere ilk yüz çeviren İsviçreli hekim THEOPHRAST VON HOHENHEİM'dir. Doktor olan babasından ilk temel bilgileri aldıktan sonra üniversiteye gitmiş, ancak burada edinmiş olduğu bilgiler kendisini tatmin etmediği için çeşitli bilim merkezlerine seyahatler etmiştir. Hekimliğe başlamadan Avrupa'yı dolaşır çeşitli ülkelerdeki mineral, araç, hastalık ve tedavi yöntemlerini inceleyen Hohenheim, sonunda Basel'da yerleşmiştir. Orada sağladığı şöhreti sayesinde halk ona eski Roma'nın büyük hekimi Celsus'a izafeten 'PARACELSUS' adını verir.

Paracelsus, günün bilim adamlarını, geleneğin katı fikir ve yöntemlerine bağlılıkları yüzünden küçümser. Kendisi tıp alanında *Galen ve İbn Sina'nın* öğretilerini bir yana iterek gözlem ve deney yolundan doğrudan incelemelere girer. Bir kimyacı olarak da bazı başarılı çalışmalar yapar, örneğin, eter ve diğer bazı kimyasal maddeleri hazırlar, tavuklar üzerinde yürüttüğü deneylerle eterin anestezik özelliklerini keşfeder, ilerde insanlığa sağlayacağı büyük yararı bilmeksizin.

Paracelsus, bütün varlıkların ortak bir temeli olduğunu ileri sürmüştür. Bu temel, daha önce ileri sürülen 4 elementin yanı sıra, tuz, civa ve kükürttten ibaretti. Bu yedi temel element, canlı veya cansız bütün varlığın temel maddesini teşkil ediyordu. Dolayısıyla aslında canlılar ve cansızlar özde farklılık göstermezler, temel yapı olarak aynıdırlar. Öyleyse, onların fonksiyonları arasında da bir paralellik olmalıdır.

İşte bu ilkedен hareket eden Paracelsus, kimyada kabul ettiğimiz yasa ve ilkelerin, aslında canlılar için de geçerli olduğunu savunmuştur. Eğer bir canlı, belli bir kimyasal yapıya sahipse, o takdirde, buna bağlı olarak o yapıda meydana gelecek olan bozukluklar aslında kimyasal kökenli olacaktır ve kimyasal ilkelerle açıklanabilecektir. Bu durumda yapının düzeltilebilmesi de, ancak kimyasal maddelerle mümkündür. İşte bu anlayışa İATROKİMYA denmiştir.

Bu anlayışa dayanarak, Paracelsus, vücut fonksiyonlarının, örneğin midenin işleyişinin kimyasal bir süreç oluşturduğunu ileri sürmüştür. Mide sindirim görevini besin maddelerini ısıtıp, ıslatarak veya onları bazı hareketlerle parçalayarak yapmaz. Midenin salgıladığı bazı sıvılar vasıtasıyla onu kimyasal bazı değişimlere tabi tutar. Bu anlayışı temel alan sonraki yüzyıllarda, bazı bilim adamları, dikkatlerini salgı bezleri üzerinde yoğunlaştırmışlardır.

Paracelsus modern farmakolojinin de kurucusu olarak nitelendirilmektedir. Çeşitli kimyasal maddeler üzerinde araştırmalar yapmıştır. Bunların sonucu olmak üzere Antimonu bulmuştur ki daha sonra 17. ve 18. yüzyıllarda antimon sık sık iatrokimya görüşlerini destekleyenler tarafından ilaç olarak veya ilaç terkipleri içinde kullanılmıştır.

VESALIUS (1514-1563)

Andreas Vesalius, Belçika'da temel eğitimini tamamladıktan sonra, Paris Tıp Fakültesi'nde tıp eğitimi görmüş ve daha sonra İtalya'da Padua Üniversitesi'nde anatomi kürsüsünde ders vermeye başlamıştır.

Bu sırada Galenos'un eserlerini inceleyen Vesalius onun insanın anatomik yapısı konusunda verdiği açıklamaların birçok hata içerdiğini ve bu hataların sebebinin anatomi incelemelerini hayvanlar üzerinde yapmasından ve bu incelemelerden elde ettiği bilgileri insana mal etmesinden kaynaklandığını ileri sürmüştür. O halde insan anatomisi bilgisi, sadece sağlıklı insan yapısı incelenerek elde edilebilir.

Modern anlamda anatomi Andreas Vesalius tarafından kurulmuştur. Araştırma gayesiyle anatomide disseksiyon uygulamasını başlatan Vesalius olmuştur.

Vesalius anatomi konusundaki çalışmalarını **FABRİCA** adlı resimli anatomi kitabında vermiştir. Her ne kadar Vesalius, Galenos otoritesine karşı çıkıyor ve onun verdiği anatomi bilgisini eleştiriyorsa da, eseri incelendiğinde, açıklamalarının pek çoğunun Galenos'la aynı olduğu görülür.

Rönesans ve Reform Hareketlerinin Aydınlanma Çağı Üzerine Etkileri

İncelemekte olduğumuz çağın sonundaki en çarpıcı olgulardan biri de Rönesans hareketinin içinde yer alan Reform olgusudur. Rönesans yeniden doğuş anlamına gelmektedir. **Reform ise yeniden biçimleniş anlamında kullanılmaktadır ve dinsel anlayışta yenilenmenin simgesidir.**

Bu dinsel akımın lideri ise bir Alman Papazı olan **MARTİN LUTHER'**dir. 1483-1576 yılları arasında yaşayan bu devrimci din adamı, aynı zamanda ünlü bir filozof ve düşünürdür. Reform hareketinin halka yönelmesinde ve olumlu sonuçlar bırakmasında önemli olan şey kuşkusuz bu hareketin başında, aydın ve olumlu bir din adamının bulunmasıdır.

MARTİN LUTHER

Yeni Çağın başlangıcında oluşan bu hareketlerin, Yeni Çağı nasıl yönlendirdiği önemlidir. Bundan sonra meydana gelen gelişmeler, önceki çağın gelişmelerinden çok farklıdır.

Giderek kişilerden çok ekoller, gruplar ve birlikte çalışmalar öne çıkacaktır.

Rönesans döneminin insanı, **artık dinsel kişiliğinden sıyrılıp, ekonomik kişiliğine bürünerek** yeni bir insan tipi oluşturmaya başlamıştır.

Baskı rejimlerinin ezdiği ve sindirdiği insanlar, Avrupa'nın hemen hemen her yerinde kimliklerinin arayışı içine girmişlerdir.

Bu hızla yayılan yepyeni anlayışlar, hayatı daha farklı görme ve yaşamı anlamlandırma yolundaki arayışlar, bu akımı daha da güçlü kılmış; böylece Rönesans hareketi halk tarafından benimsendiği için kalıcılığı sağlanmıştır.

Rönesans hareketinin, insanlarca benimsenmesinde temel öğelerden biri, onları insancıl olma (hümanist oluşum) fikrine yönlendirmesidir. Bu fikir beraberinde, toplumu oluşturan kişilerin birbirine olan güvenlerini pekiştirerek, daha sağlam yapılı toplum kesitleri oluşmasına da katkıda bulunacaktır. Böylece insanlar birbirine daha yakın olacak, birlikte hareket edecek ve birlikten kuvvet doğacaktır.

Bütün bu nitelikli yaklaşımlar, bir çok düşünür ve yazar tarafından, verdikleri eserler ve mesajlarla yönlendirilir. Matbaanın yaygın olarak kullanılır olması yoluyla fikirler, basılı eserler yardımıyla insanlara çok daha acil çok daha kalıcı bir biçimde ulaşabilmektedir.

Francesco Petrarca(1304-1374); yaşamak sanatı üzerine; **Dante(1265-1321) ve Boccaccio(1313-1365);** yaşamak sanatının ürünlerini sergileyerek; **Niccolo Macchawelli de (1497-1527);** insana özgü nitelikleri öne çıkararak, **Didier Erasmus(1467-1536) ile Michel de Montaigne(1533-1592)** ise, insana özgü hümanist yapıyı bulup çıkararak ve onu şekillendirerek Rönesans hareketlerine çeşitli boyutlar katmışlardır.

Farklı akımlar kol gezmeye başladı. Örneğin, **Septisizm** olarak adlandırılan "**şüphecilik**" akımı, **Pierre Charron'un(1541-1603)** liderliğinde, bu çağda doruğuna tırmandı.

Hemen herkes, bilimden bile kuşkulandır hale gelmeye başladı. **Rönesans şüpheciliği** beraberinde, insanların bilgilerini yenilemeleri fikrini oluşturmuştur.

Ancak bu şüphecilik akımı, daha sonra hızla bireyciliğe dönüşecek, bu ise özellikle Avrupa'da yeni yeni akımların ardışık olarak ortaya çıkmasına neden olacaktır.

Bireyciliğin giderek öne çıkması, toprak ağalarının feodal düzenini sarsacak; buna karşın bu çağın yeni insanının burjuva zihniyeti, toplum düzenine egemen olmaya başlayacaktır.

Bu sırada insanları etkileyen çok önemli bir slogan dillerde dolaşmaya başlayacaktır :

- İçinden dilediğin gibi; dışından herkes gibi davran...

(intus ut libert, foris ut moris est)

Bu öğüdün babası, Cremonini(1552-1631)dir.

Bilimdeki gelişmelerle insanlık adına yapılan bu çalışmalardan elde edilen ürünlerin, insanların yaşamında güzellikler ve rahatlıklar yaratması, hem bilimsel çalışmaların insanlar tarafından ilgiyle izlenilmesine neden oluyor, hem de, onları bilimin yararı ve gerekliliği üzerinde düşündürmeye yöneltiyordu. Böylece bilim durmadan taraftar topluyor, toplumun tartışmasız kabul ettiği bir olgu haline geliyor ve beraberinde bilim yapılan kurumların ve doğal olarak Üniversitelerin kurulması ve çoğaltılması fikri toplumlara egemen olmaya başlıyordu.

Artık bu kurumlarda görev alabilmek, bilim adamı olmak, toplumda bir ayrıcalık ifade ediyor ve o oranda saygı gören bir meslek haline geliyordu. Bu düşünce ve oluşum halk arasında, çocuğunun eğitim sürecinin planlanmasında, göz önünde bulunduruluyor ve daha alt eğitim kurumlarının da güçlenmesi bilinci oluşuyordu. Böylece eğitimde bir bütünlük duygusu ve buna göre kurumlaşma, toplumlarda bir ortak politika olmaya başlıyordu.

İnsanlık adına olağanüstü bir dönem başlamıştı ve onu yaşamamanın tadı çıkarılıyordu. Burjuva yaşam biçimi topluma egemen oldukça, toplum kuralları buna göre oluşuyor, halk bu kuralları daha çabuk benimsiyor ve yaşama geçiriyordu. Bu hareketler ve gelişimler, aynı zamanda bir birlik ruhu oluşmasına ve toplumda ortak hareketlerin daha kolay yönlendirilmesine öncülük ediyordu.

