

2. BÖLÜM

ESKİ UYGARLIKLARDA BİLİM VE HARİTACILIK (MÖ 3500 – MS 1500)

2.1. Mezopotamya

Fırat ve Dicle nehirleri anaconda kalan bölge Mesopotamia olarak anılmaktadır. Burada Sümerler, Akadlar, Babilliler ve Asurlular gibi bir çok uygarlık gelişmiştir. Bu kavimlerden Basra Körfezi civarında yaşayan Sümerler MÖ 3400' lerde çivi yazısını bulmuş ve hukuk devleti düzenini kavrayarak sistematize etmişlerdir. MÖ 2600 'lerde ise sağlam bir rakam sistemi geliştirmişlerdir. Babil şehrinin yaklaşık 300 km kuzeyinde, bugünkü Basra şehrinin güney doğusundaki GA-Sur bölgesinde yapılan kazılarda 200 'ün üzerinde kil tablet bulunmuştur. Sümer ve Akad dillerinde çivi yazısı ile yazılmış açıklama ve hesaplar bulunan bu tabletler fırın ve kızgın güneşde pişirilerek saklanıyordu. MÖ 2300 – MS 600 yılları arasındaki kil tabletlerdeki sayı sistemleri ve hesaplama yöntemleri çözülerek uygarlık düzeyleri oldukça doğru olarak belirlenmiştir.

Şekil-2.01 Babil sayı sistemi

2.1.1. Babil sayı sistemi ve matematik

Babil sayı sistemi iki özgün karakteri ile eski çağ sistemlerinden ayrılmaktadır. Sistem 6 'lık olup konuma bağlıdır. Yani sayı işaretinin değeri, yazı içindeki göreceli konumuna bağlıdır. Bu şekilde işlemler kolaylaşıyor istenilen küçüklük ve büyüklükte sayı yazılabiliyordu.

Babilliler,

- Kesirler için paydası 60 veya $60 \times 60 = 3600$ olan 60'lı sistem (seksagesimal) kullanıyordu.
- Kare, küp, karekök ve küpkök gibi bazı işlemler için cetveller hazırlanışlardı,
- MÖ 1900 'lü yıllara ait bir kil tabletten anlaşıldığına göre kenarları 3-4-5 gibi tam sayı olan dik üçgenleri (Pisagor üçgeni) biliyorlardı.
- Kare, dikdörtgen, ikizkenar üçgen, yamuk ve dörtgen gibi geometrik şekillerin alanlarını hesaplayabiliyorlardı.
- Silindir ve koninin hacimlerini hesaplayabiliyorlardı.
- Henüz açı kavramını bilmemelerine karşın yatay ve düşey kavramlarını tanımlayıp çizebiliyorlardı.
- Ölçek kavramı oluşmuştu.
- İkizkenar yamukta köşegen için $c^2 = s^2 + b \cdot k$ bağıntısını kullanıyorlardı. Bu formül düzlem trigonometride açı kullanılmadan kosinüs teoreminin uygulamasıdır. Kosinüs teoremi $c^2 = s^2 + b^2 - 2 \cdot b \cdot s \cdot \cos A$ ve $\cos A = (b - k) / 2s$ yerine konulursa bu bağıntı elde edilir.

Şekil-2.02 İkizkenar yamuk

2.1.2 Babillilerde astronomi

Matematik ve geometri konularında olduğu gibi Babilliler astronomi konusunda da ileri bilgi seviyesinde idiler. MÖ 3000 'li yıllarda başlayan Babil astronomisi MÖ 600-500 yılları arasında en yüksek seviyesine ulaşmıştı.

İki aynı ay fazı arasındaki ortalama zamanı MÖ 380 'de **29.530594** gün olarak hesaplamışlardır. Günümüzde ileri ölçme teknikleri kullanılarak bu rakam **29.530589** gün olarak belirlenmiştir.

Güneş ve ay tutulmaları konusunda oldukça ileri giderek MÖ 300 civarında Güneş tutulmalarında **223 kavuşum ay = 18 yıl 11.3 gün** 'lük Saros periyodunu keşfetmiş olduklarından tutulmaları önceden belirleyebiliyorlardı.

Takvim için ayın hareketlerinden yararlanmışlardır. Bir yılın 365.25 gün olduğu bilinmektedir. 30 günlük 12 ay 360 gün etmektedir. Kalan küsurlar gerektiğinde bir 13. ay ile dengelenmektedir. Sabit artık süre kuralı MÖ 600 'lü yıllarda konmuştur. MÖ 383 'den itibaren 19 ay yılı için 7 artık ay öngörülmüştür.

Gün bölümlenmesi güneşin batışı ile başlamaktadır. MÖ 1700 'lü yıllarda günü 24 saate bölmeye başlamışlardır. Kutsal kitaplarda Tanrının alemi 6 günde yaratıp 7. gün dinlendiği belirtilmekte olup aynı zamanda 7 hareketli gök cismi olmasından dolayı 7 'yi mistik ve gizemli bir rakam olarak algılanmışlardır. Bu nedenlerle bir hafta 7 günlük zaman dilimi olarak Babilliler tarafından belirlenmiştir.

MÖ 300 lü yıllarda derece, dakika ve saniyeyi bugünkü sistemde kullanmaya başlamışlardır.

Babillilerin bu yüksek kültür düzeyini komşuları olan ülkeler Mısır, Yunan, Fenike, İran ve Hint uygarlıkları ile olan etkileşimleri sonucu edindikleri tahmin edilmektedir.

2.1.3 Babillilerde haritacılık

Haritacılık yazı yazma sanatından önce gelişmiştir. İlk insanlar gittikleri yeri herhangi bir şekilde kaydetmek gereksinimi duymuşlardır. MÖ 2000 'li yıllarda Babillilerin yerleşik bir ölçü düzeni ve birimine sahip oldukları bilinmektedir. Buna göre:

$$1 \text{ gur (çift kamış)} = 12 \text{ kus (elle)} = 5.94 \text{ m}$$

$$1 \text{ elle} = 0.495 \text{ m}$$

$$1 \text{ kanu (kamış)} = 6 \text{ elle}$$

$$1 \text{ ku (ip)} = 120 \text{ elle} = 59.4 \text{ m}$$

$$1 \text{ danna (mil)} = 1800 \text{ gar} = 1609.2 \text{ m}$$

Bu uzunluk ölçülerinden alan ölçüleride türetilmiştir.

$$1 \text{ sar} = 1 \text{ gar}^2 = 35 \text{ m}^2$$

$$1 \text{ bur} = 1800 \text{ gar}^2 = 63510 \text{ m}^2$$

Arkeolojik kazılar sonunda bulunan haritacılık ile ilgili bulgular şunlardır.

1. MÖ 3800 yıllarına ait Urfa civarında Nuzi'de bulunan bir kil tablet üzerine çizilmiş Mezopotamya bölgesini gösteren Dünya' nın bilinen en eski haritası.
2. MÖ 2050 yıllarına ait Lagaş'ın mühendis kralı Gudeas'ın dizleri üzerinde taşıdığı bir tablet üzerine çizilmiş Babil şehrinin haritası.
3. MÖ 1700 yıllarına ilişkin Hamurabi zamanından kalma bir kil tablet üzerine çizilmiş bir kadastro parseli. Muntazam olmayan alanın düzgün şekillere bölünerek alanının hesap edilmesi günümüz yaklaşımına son derece benzemektedir. Ayrıca hesapların kontrollü olarak yapılması hesaba verilen önemi göstermektedir.
4. MÖ 1500 yıllarında yapılmış 1889'da Bağdat'ın güney doğusunda yapılan kazılarda bulunan Fırat nehrinin eski yatağı üzerindeki Nippur şehrinin haritası.
5. MÖ 1300 yıllarına ilişkin Nippur civarındaki Hamri ve Kar-Nusku şehirlerinin sulama kanallarını gösteren kil tabletler.
6. Gök cisimleri ile süslenmiş sınır taşları.
7. MÖ 7. yüzyıla ait olduğu tahmin edilen Dünya'yı sini gibi düz gösteren bir kil tablet üzerine çizilmiş Dünya haritası.
8. MÖ 7. yüzyıla ait olduğu tahmin edilen ölçüleri üzerine yazılmış bir saray planı.
9. MÖ 6. yüzyıla ait olduğu tahmin edilen sınırları gösterilmiş, ölçüleri ve malikleri üzerine yazılmış bir kadastro parselini gösteren kil tablet.
10. MÖ 4. yüzyıla ait olduğu tahmin edilen Fırat nehri kıyısındaki Tuba kentinin surlarını, çevresindeki hendekleri gösteren, kale kapısının kapanması ve şehrin savunması konusundaki bilgileri içeren kil tablet.

2.2. Mısır

MÖ 3200 yıllarında Mısır'da hiyeroglif yazısı icat edildi. 1877 yılında Alman arkeolog **Eisenlohr** tarafından bulunarak çözülen ve İskoç antikacı **A.H. Rhind** tarafından Mısır'dan kaçırılan MÖ 1600 yıllarına tarihlenen hesap kitabı olan papirus önemli bir belgedir. 33 cm eninde ve 5.34 m boyunda rulo şeklinde olan alan, hacim ve kesit hesaplarını içeren bu papirus dönemin bilgi seviyesini göstermektedir. Papiruslar soldan sağa doğru okunmaktadır.

2.2.1. Mısırlılarda matematik

Mısırlılar hesaplamalarda Şekil-2.03' de görülen sembolleri kullanmışlardır. Buna göre;

$$10 \text{ çizgi} = 1 \text{ at nalı} \quad (10)$$

10 at nalı	= 1 ip yumağı	(100)
10 ip yumağı	= 1 lotos çiçeği	(1000)
10 lotos çiçeği	= 1 parmak	(10000)

şeklinde devam etmektedir. 10' kul sistem gibi görünen bu yazılış biçiminde şekillerin yerleri önemli değildir. Şekillerin yerleri değişse de semboller yine aynı değeri vermektedir.

Şekil-2.03 Mısır sayıları

Papirus Rhind 'den anlaşıldığına göre Mısırlılar kesirli sayılarla hesap yapmayı biliyorlardı. Payı 1 olan kesirler kullanıyorlar, 1 olmayan kesirleride parçalayarak payı 1 yapmaya çalışıyorlardı. Örneğin $2/5 = 1/3 + 1/15$ gibi.

Geometri konusunda da oldukça ileriydiler. MÖ 3000' lerde Nil Nehrinin taşması sonrası parsel sınırlarını ve ne kadar vergi alınacağını tespit etmek için geometri (haritacılık) biliminden yararlanıyorlardı.

Şekil-2.04 Cheops piramidi

Piramitlerin yapımında da mühendislik hizmetlerinin yanında iyi bir geometri bilgisini de gerektirmedi. Yapımı MÖ 2558-2551 yılları arsına tarihlenen Cheops piramidinin boyutları 1926 yılında Mısır Ölçme Dairesinin yaptığı ölçüler sonucunda belirlenmiştir, (Şekil-2.04). Ölçülerden tabanın kare şeklinde 230 m (440 arşın) ve yüksekliğinin 146 m olduğu ve köşe noktalarının yükseklik farklarının birkaç mm' yi geçmediği görülmüştür, (60.422, 60.419, 60.421 m). Kenarları kuzey-güney ve doğu-batı yönündedir.

Mısırlılar dik çıkmak için **3-4-5 üçgeni** 'ni ve uzunluk ölçmek için **ölçü urganı**'nı kullanıyorlardı. Dik açı için ölçü urganı üzerinde 3-4-5 birim aralıklarla düğüm atarak oluşturdukları dik üçgenleri ölçme ve mühendislik işlerinde kullanıyorlardı.

Cheops piramidi o zamanki kutup yıldızı görevini yapan **Drakonis**'e yönelik olup bu eksen başlangıç meridyeni idi. Bu eksen Nil deltasını tam ikiye bölmekteydi. Piramitten dışarıya çıkan yolun yönü kutup yıldızına doğrudur. Her bir yan yüzeyinin alanı yüksekliğinin karesine eşittir. Piramidin taban çevresinin yarısının yüksekliğe oranı pi sayısını vermektedir.

Daire alanı hesaplamalarında bir kenarı çapın $8/9$ ' u olan $a=8D/9$ olan bir karenin alanını hesaplamışlardır.

Üçgen, dikdörtgen ve yamuk alanlarını da hesaplıyorlardı.

2.2.2. Mısırlılarda astronomi

Babililer ve Fenikeliler kadar olmasa da oldukça ileriydiler. MÖ 4000 de 30 ar günlük 12 aydan oluşan ve 5 ek günü olan 365 günlük Güneş takvimini kullanıyorlardı. Sirius yıldızının doğuşu ile görünmeyene kadar geçen süre 1 yıldır. Yaptıkları gözlemlerden yıldızın doğuşunun 4 yılda 1 gün geçtiğini fark ettiler. Yıl uzunluğunun 365.25 gün olduğunu belirlediler. MÖ 428 yılında 4 yılda bir ek gün kuralı konuldu.

2.2.3. Mısırlılarda haritacılık

MÖ 3000 yıllarında Mısır'da arazi ölçümü ve geometri kavramları gelişmeye başladı. Mısır tanrılarında **Toth** haritacılığın mucidi sayılmaktadır.

Nil nehri Mısırlıların yaşamında önemli bir yer tutmakta idi. Su taşkınları ve sel olayını haber verecek şekilde nehrin yukarısında ilk maregraf istasyonunu kurmuşlardı. II.Ramses döneminde araziye halka eşit olarak dikdörtgenler şeklinde dağıtmışlardı.

MÖ 1700 'lerde arazi sahiplerinin resmi bir listesini ve arazi büyüklüklerini tespit etmişler yani şimdiki adı ile kadastro yapmışlardı.

Sayı sembollerinde 100 rakamı için ölçü yumağını kullanmışlardı.

1 mısır ölçü birimi	= 0.5236 m = 6 palim = 24 parmak
1 yumak urgan	≅ 52 m
1 stadya	= 185 m
1 ayak (küçük)	= 0.30863 m
1 ayak (büyük)	= 0.355 m idi.

II.Ramses zamanından kalma İtalya'da bulunan Turin papirusunda Nubien şehrindeki bir altın maden ocağının haritası bulunmaktadır.

Heredot'un verdiği bilgiye göre MÖ 600 yıllarında Ümit Burnu ve Cebelitarık Boğazını dolaşarak tekrar Mısır'a dönmeyi başarmışlardı

2.3. Yunan (Grek)

Yunanlılar geometri, astronomi, matematik gibi birçok bilim dalında kendilerinden önce yaşamış Mısır, Fenike, Mezopotamya vb uygarlıklardan esinlenmişler ve bu konudaki çalışmalarını sistematik bir düzene sokmuşlardır. Bu konuda günümüzde kullandığımız astronomi, jeodezi, aritmetik, atlas, optik, metre, hipotenüs, apsis gibi birçok terim Yunancadır.

2.3.1. Yunanlılarda sayı sistemi

Yunanlılar alfabelerindeki harflere birer rakam değeri vererek rakamları harflerle göstermeye çalışmışlardır, (Şekil-2.05). Bu sistemde rakamların konumları değil kendi değerleri önemli idi. Örneğin HMP=PMH=PHM=148 gibi.

A	B	Γ	Δ	E	F*	Z	H	Θ	I	K	Λ	M	N
1	2	3	4	5	6	7	8	9	10	20	30	40	50
Ξ	O	Π	Q*	P	Σ	T	Υ	Φ	X	Ψ	Ω	Ϝ*	
60	70	80	90	100	200	300	400	500	600	700	800	900	

Sütun başlarındaki	M = Myriori	= 10 000
	X = Chilioi	= 1 000
	H = Hekaton	= 100
	Δ = Dekka	= 10
	Γ = Pente	= 5 (Π'nin eski yazılış şekli)
Ara basamakta	Ϝ = 50, Ϟ = 500, ϟ = 5 000, Ϡ = 50 000	'dir.

Şekil-2.05 Yunan rakamları

Benzer şekilde $OH + M\theta = PKZ$, $78 + 49 = 127$ ' dir. Bu şekilde hesap yapılmasının zor olması nedeniyle hesap tahtası geliştirmişlerdir. MÖ 3. Yüzyıldan kalma mermerden yapılmış 149cmx75cm boyutunda 40 yatay çizgili bir cetvel Salamis Adası'nda bulunmuştur, (Şekil-2.06).

Şekil-2.06 Yunan hesap tahtası

Yukarıdaki tahtada ilgili sütunlara taşlar konularak 4825 ve 7456 yazılarak toplanmıştır. İşleme en sağdaki 1'ler sütunundan başlanır. Burada 1 taş olduğundan bu taş yerinde kalır. 5'ler sütununda 2 taş olduğundan $5+5=10$ olduğundan bu 2 taş kaldırılarak bunların yerine elde 1 var anlamında 10'lar sütununa 1 taş konur. Burada gelen taşla 5 taş olacağından bu taş yerine 50'ler sütununa geçilir. Bu şekilde devam edilerek 12301 değeri elde edilir.

10'luk (desimal) sayı sistemini bulamamış olmaları Yunanlılar adına büyük bir eksiklik olup günümüz bilim adamları tarafından şaşkınlıkla karşılanmaktadır. Ölçü birimi olarak;

1 ayak		= 0.296 m
1 akaina	= 10 ayak	= 2.96 m
1 pedron	= 10 akaina	= 29.6 m
1 stadya	= 125 passus (çift adım)	= 185 m
1 leuca	= 1.5 mil	= 2218 m'dir.

Haritacılık ve ilgili bilim dallarına Yunanlı bilim adamlarının katkıları aşağıda verilmiştir.

Miletli bir tüccar olan **Thales** (Tales - MÖ 624-546) orantı kurallarını geliştirdi. Mısırı ziyareti sırasında onlara piramitlerin gölge uzunluklarından yararlanarak yüksekliklerinin nasıl hesaplanacağını öğretti. Dürbünün henüz icat edilmediği

dönemde Güneş'in açısal çapını 1' incelikle hesaplamayı başardı. Bunun için uyguladığı yöntem ilginçtir. Güneşin doğuşu sırasında üst noktasının ufukta görünmeye başlaması ile musluktan bir kaba düzgün olarak su akıtmaya başladı. Alt noktasının ufukta görünmesi ile musluğu kapattı. Kaptaki güneşin çapını temsil edecek kadar su biriktirmiş oldu. Başka bir kaptaki ise aynı işlemi güneşin ardışık iki günkü doğuşu süresince gerçekleştirdi. Bu işlem ile kaptaki toplanan su güneşin 360°'lik bir tam dönüşüne karşılık gelmektedir. Bu iki miktarın oranını 1/700 olarak belirledi ki bu değer 31' ya eşittir. Günümüzde bu değer 31.5-32.5 arasında olduğu bilinmektedir.

Thales'in çağdaşı ve öğrencisi **Anaksimander** (MÖ 610-546) Dünya'nın tepsisi gibi düz olduğunu düşünüyordu. MÖ 575 yılında Avrupa, Asya ve Afrika'nın bilinen yerlerini gösteren ilk Dünya haritasını yaptı. Bu haritada Miletli tarih ve coğrafyacı **Hekateus** tarafından MÖ 510 'lu yıllarda bazı düzeltmeler yapılmıştır.

Sisamlı **Pythagoras** (Pisagor – MÖ 570-496) MÖ 530 yılında Yunan kolonisi olan Kroton'a göç etti. Orada yüksek duvarlarla çevrili okulunda büyük bir gizlilik içinde dersler vermeye başladı. En ideal cismin küre olması düşüncesi ile Dünya'nın küre şeklinde olduğunu ve gök küre üzerindeki yıldızların dönmesinin Dünya'nın kendi eksenini etrafında dönmesi sonucu olduğunu ortaya koydu. Kendi adı ile anılan Pisagor kuralını ortaya koydu. Kenarları tam sayı olan üçgenlere Pisagor üçgenleri denilmektedir. Dik kenarları a, b ve hipotenüsü c olan bir dik üçgende $a^2 + b^2 = c^2$ olmak üzere

$$b = \frac{u^2 - v^2}{2} \quad \text{ve} \quad c = \frac{u^2 + v^2}{2}$$

bağıntıları ile Pisagor üçgenleri elde edilir.

MÖ 550 yıllarında Miletli filozof **Anaksimenes** (MÖ 570-500) ilk olarak Babillilerin kullandığı yere düşey olarak dikilen üzeri bölümlü çubuk olan *gnomon* aletini yaptı.

MÖ 470 yıllarına doğru Elea'lı filozof **Parmenides** (MÖ 540-480) Dünya'nın yuvarlak olduğunu uzayda boşlukta yalnız durduğunu ve Ay'ın ışığını Güneşten aldığını söyledi.

MÖ 6 yy'da Megara'da yaşayan **Eupalinos** MÖ 526 yılında Samos (sisam) adasında 1040 m'lik kısmı Kastro dağının altından geçen bir su kanalı yapmakla görevlendirildi. 2-3 m² kesitli bu tünel iki taraftan açılarak birkaç metrelik hata ile birleştirildi.

Esasen ilk tünel MÖ 700 de Kudüs'ün doğsundaki Yehuda'nın 14. kralı **Hiskias** (MÖ 715-687) tarafından kuşatma sırasında kentin susuz kalmaması için açtırılmıştır. Sion tepesi altında 550 m uzunluğundaki bu tünel iki taraftan açılarak Ceyhun kanalını şehir içindeki Siloe havuzuna bağlamış ve halen kullanılmaktadır.

MÖ 450 yılına doğru **Philolaüs** Dünya'nın kendi eksenini etrafında dönerken gece ve gündüzü oluşturan bir gezegen olduğunu diğer gezegenlerin Dünya'nın etrafında döndüğünü söyledi.

MÖ 5. yy'ın ortalarında Halikarnaslı ünlü tarihçi **Heredot** tarafından Dünya haritası çizilmiştir. Gezgin ve tarihçi olan Heredot'un gittiği yerleri ve yaşadığı olayları güvenilir biçimde tanımladığı bilinmektedir. Bu harita Hekateus'un Dünya haritasından daha modern görünmektedir, (Şekil-2.07).

Şekil-2.07 Heredot'un Dünya haritası

Pythagoras'ın öğrencilerinden **Anaksagoras** (MÖ488-428) Miletten Atina'ya göç ederek felsefe okulu açmıştır. Güneş'in Mora Yarımadası büyüklüğünde kızgın bir küre olduğunu diğer yıldızlarda da insanların yaşadığını iddia etmiştir. Ay'ın turunu bir ayda tamamladığını, ışığını güneşten aldığını söylemiştir. Dinsizlikle suçlanmış Perikles ile dostluğu sayesinde hayatını kurtarabilmiştir.

MÖ 460 'da Atinalı **Meton**, zaman hesabında kendi adı ile anılan *Meton Peryodu*'nü bulmuştur. 235 Ay ayı, 79 tropik yıla denktir. Yani;

$$19 \times 365.25 = 6939.75 \text{ gün}$$

$$235 \times 29.5306 = 6939.69 \text{ gün}$$

dür. Aradaki farkın 19 yy için 2 saattan az olduğu görülmektedir.

MÖ 400 yıllarında Abdera'lı **Demokritis** (MÖ 460-390) Hindistan'a giderek Dünya'nın daire biçiminde olmadığını göstermiştir. Haritası dikdörtgen şeklinde ve doğu-batı boyutu kuzey-güney boyutunun yaklaşık 1.5 katıdır. Maddenin en küçük boyutuna *atomos* demiş, cisimlerin farklı atomları olduğunu ve Samanyolunun sayısız yıldızdan oluştuğunu söylemiştir.

Ünlü filozof **Platon** (Eflatun - MÖ 427-347) Dünya'nın yuvarlak, uzayın merkezinde sabit ve çok büyük olduğunu söylemiştir.

MÖ 400 yıllarında Chias'da yaşayan **Hippokrates** ilk geometri kitabını yazdı. Dairenin kareye dönüşümü ile uğraştı.

Anadolu'da yaşayan Knidos'lu **Eudoksus** (MÖ 408-347) matematik, astronomi ve coğrafya ile uğraştı. Dünya ve gök haritası yaptı. Yılın 365 gün 6 saat olduğunu fark etti. Dünyayı çapı 21400 km olan bir küre olarak tanımladı.

Karadeniz Ereğlisi'nde doğan **Herakleides** (MÖ 388-315) Dünya'nın kendi eksenini etrafında batıdan doğuya doğru döndüğünü söyledi.

Kuzey Yunanistan'da doğan filozof **Aristoteles** (Aristo - MÖ 384-322) Dünyayı yuvarlak olarak kabul edip çevresinin 400.000 stadya = 74.000 km olduğunu ortaya attı. Bu görüşlerini,

- Deniz yüzeyinin eğriliği,
- Çeşitli enlemlerde yıldız yüksekliğinin değişimi,
- Çeşitli coğrafi boylamlarda Güneş'in durumu,
- Ay tutulması sırasında Dünya'nın Ay üzerindeki gölgesinin yuvarlak olması şeklindeki gözlemlerine dayandırdı, (Şekil-2.08).

Aynı zamanda ekvator ile yörünge düzlemi arasındaki eğim açısını ilk hesaplayandır.

Şekil-2.08 Aristoteles'in gözlemleri

Aristoteles'in öğrencisi **Dikaerchus** (MÖ 350-290) açı ölçme aletinin atası olan *Dioptra*'yı kullandı. Rodos Adasının enlemini ölçtü. Dünya haritasında ekvator ve orta meridyeni birbirini dik kesen iki eksen olarak gösterdi.

İskenderiye'de yaşayan ünlü bilgin **Euklid** (Öklid - MÖ 320-275) 13 ciltlik elementler isimli geometri kitabını yazdı. Bu kitabın ilk 6 cildi düzlem geometri, 3 cildi basit sayı bilimi, 10. cilt irrasyonel sayılara ve son 3 cildi ise hacim hesaplarına ayrılmıştır.

Şekil-2.09 Euklid'in Pisagor kuralını ispatı.

- Pergel ve cetvel kullanarak doğruyu ikiye bölme,

- Doğru dışındaki bir noktadan bir noktadan dik inme, doğrudan dik çıkma,
- Açıya yöndeş bir açı çizme,
- Pisagor kuralının ispatında dik kenarlar üzerine çizilen karelerin alanlarının C noktasından inilen dik ile oluşan dikdörtgenlerin alanlarına eşit olduğunu görerek $a^2 = pc$, $b^2 = qc$, $a^2 + b^2 = c^2$ sonucunu elde etmiştir.

Bunların sonucunda dik üçgenlerde $h^2 = pq$ yazılmaktadır.

Sisam adasında doğup İskenderiye'de yaşayan büyük astronomlardan **Aristarchus** (MÖ 310-230) ilk defa Dünya'nın Güneş etrafında döndüğünü söylemiştir. 1800 yıl sonra Kopernikus (1473-1543) bu fikri ondan aldığını söylemiştir. Yeryuvarının büyüklüğünü bilimsel olarak ölçmüştür. Bunun için iki yer seçmiştir. Trakya'daki *Lysimachia*'nın tam başucunda ejderha takım yıldızı bulunurken *Assuan*'da yengeç burcunda bir yıldız bulunuyordu. İki yıldız arasını 240 olarak iki kent arasını ise 20.000 stadya = 3700 km olarak hesapladı. Buradan Dünya'nın çevresini 300.000 stadya = 55.500 km olarak belirledi, (Şekil-2.10).

Şekil-2.10 Aristarchus'un Dünya çevresini ölçümü

Ayrıca basit bir yöntemle Güneş ve Ay'ın Dünya'ya olan uzaklıklarını ölçtü. Bunun için Ay'ın Dünya'dan tam yarısının ayadınlık diğer yarısının karanlık olarak görüldüğünde Dünya-Ay-Güneş üçgeninin dik olması gerektiği düşüncesinden hareketle Dünyadaki açıyı 87° olarak ölçtü, (doğrusu $89^\circ 50'$). Dünya-Güneş uzaklığını, Dünya-Ay uzaklığının 19 katı olarak belirledi, (doğrusu 389 katı), (Şekil-2.11).

Şekil-2.11 Aristarchus'un Dünya-Güneş uzaklığı hesabı.

Ayrıca Dünya'nın çapını Ay'ın çapının üç katı olarak bulmuştur. Bunu ise tam ay tutulmasından belirlemiştir. Önce Ay Dünya gölgesine girmekte ve hava kararmakta, sonra tamamen kararmakta ve sonrada aydınlanmaya başlamaktadır. Güneş ışığının çok uzaktan gelmesi nedeniyle yerin gölgesinin yer yarıçapı kadar olacağından Ay çapının Dünya çapının 1/3 ü kadar olduğu sonucunu çıkarmıştır, (Şekil-2.12).

Şekil-2.12 Aristarchus'un Dünya-Ay çapı oranını ölçümü

Ayrıca Ay çapını Güneş tutulması yolu ile de belirlemiştir. *Hellespont*'ta tam Güneş tutulması olduğunda İskenderiye'de Güneş'in 5/6 'sının tutulduğunu görerek iki kent arasındaki uzaklığı 5000 stadya = 925 km olarak tahmin etmiş ve Ay çapını 6000 km (doğrusu 3480 km) olarak bulmuştur.

MÖ 300 'de Marsilya'da doğan coğrafyacı ve astronom **Pytheas** batı yönünde gemi ile giderek Cebelitarık Boğazı'nı geçti ve kuzeybatı yönünde denizlerin donduğu ve gündüzlerin 24 saat olduğu yerlere gitti. Marsilya'nın enlemini ölçtü. Kutup yıldızının kuzeyde küçük daire çizdiğini ve denizlerdeki gel-git olayının Ay'ın çekim gücünden kaynaklandığını söyledi.

Aynı çağda yaşayan Abdera'lı **Bion** gündüz ve gecelerin 6 ay sürdüğü bölgeler olduğunu doğruladı.

Sirakuza'lı (Sicilya) **Archimedeus** (Arşimed – MÖ 287-212) mühendis ve matematikçidir. Sonsuz vida, dişli çark, palanga gibi buluşlar yapmıştır. Kaldıracı bulurken destek bulursa Dünya'yı bile kaldıracağını iddia etmiştir. Roma gemilerini yakan ayna tasarladığı iddia edilmektedir. Sonsuz küçükler ve arşimed spirali uğraş alanlarıdır. Çapı yüksekliğine eşit bir silindir içine yerleştirilen küre ve koninin hacimleri arasında 3:2:1 oranı olduğunu söylemiştir, (Şekil-2.13). Çapı 1 olan çember içine ve dışına çokgenler çizerek kenarları toplamından hareketle pi sayısına ulaşmaya çalıştı. Dünya'nın çevresini 300.000 stadya = 55.500 km tahmin etmiştir.

$$V(\text{silindir}) = \pi r^2 h = \pi r^2 2r = 2\pi r^3 = 6 = 3$$

$$V(\text{küre}) = \frac{4}{3}\pi r^3 = \frac{4}{3}\pi r^3 = 4 = 2$$

$$V(\text{koni}) = \frac{1}{3}\pi r^2 h = \frac{1}{3}\pi r^2 2r = \frac{2}{3}\pi r^3 = 2 = 1$$

Şekil-2.13 Archimedeus'un silindir içine çizilen küre ve konisi

Dünya'nın büyüklüğünü ilk defa bilimsel olarak ölçen **Erasthenes** (Eratosten – MÖ 276-195) 'dir. İskenderiye kitaplığında görevli geometrici ve filozof olan bu bilgin MÖ 240 yılında Assuan şehrinde güneş ışınlarının bir kuyunun dibini aydınlattığını (Güneş'in tam zenitte olması durumu) farketti. Aynı tarihte İskenderiye'de düşey olarak diktiği bir çubuk yardımı ile Güneş ışınlarının $7 \frac{1}{5}^0$ 'lik bir açı ile geldiğini ve bu açının yerin merkezinde iki kenti gören merkez açıya eşit olduğundan iki kent arasını deve kervanlarının gittiği zamana bağlı olarak 5000 stadya olarak belirledi. Buradan hareketle

Dünya'nın çevresini 250.000 stadya = 46.250 km olarak hesapladı. Buradaki hata Assuan ile İskenderiye'nin aynı meridyende olmamasından kaynaklanmakta idi, (Şekil-2.14).

Şekil-2.14 Eratosthenes'in Dünya çevresini ölçme prensibi.

Perge'de (Antaya) doğan ve İskenderiye'de yetişen **Apollonius** (MÖ 262-190) koninin çeşitli düzlemlerle arakesitinden oluşan daire, elips, parabol ve hiperbolün matematik ifadelerini buldu. Buluşlarını *konika* adlı yapıtında toplayarak analitik geometri fikrini oluşturdu.

Nikea'da (İznik) doğup İskenderiye'de yaşayan **Hipparchus** (MÖ 190-120) gözlemlerinin büyük kısmını Rodos'ta yapmıştır. Bazı çalışmaları aşağıdadır.

- Dünya ekseninin yön değiştirdiğini ve 26.000 yılda bir tur yaptığını hesapladı. En önemli buluşu ekinoksların (ilkbahar noktası=ekliptik ile gök ekvatorunun kesim noktası) devinmesi olgusudur.
- Gök haritaları için ortografik projeksiyonu ilk ortaya atan kişidir. 1025 yıldızın görünür parlaklıklarını 6 büyüklük halinde sınıflandırdığı ilk yıldız kataloğu onun eseridir.
- 60'lık sistemi Babillilerden öğrenip Yunanistan'a kazandırmıştır.
- Ay tutulmasından yararlanarak boylam belirleme onun fikridir.

- Trigonometride geliştirdiği bazı cetveller *Batlamyus* tarafından derlenmiş ve *Kepler'e* kadar kullanılmıştır.
- Düşey açı ölçümünde kullanılan *astrolabium* (usturlab) aletini onun bulduğu söylenir. Bu alet daha sonra Araplar tarafından geliştirilmiştir.

Yunanlılar gökteki yıldızların 24 saatte Kutup yıldızı etrafında saat ibresinin ters yönünde tur yaptığını dolayısıyla Dünya'nın dönme ekseninin Kutup yıldızı civarından geçtiğini biliyorlardı.

Bir noktanın enleminin kutup yıldızı ile ufuk düzlemi arasındaki açı olduğunu da biliyorlardı, (Şekil-2.15).

Şekil-2.15 Kutup yıldızı ile ufuk düzlemi arasındaki açı enlemdir.

Açı ölçümünü bir dairenin çeyreği olan *kuadrant* (kadran) ile gerçekleştiriyorlardı. Kadran'ın bir kenarında gözlem yapmaya yardımcı olan halka şeklinde diopter olup köşesinden çekül sallanmaktadır. Çekül ipnin bölümlemelerde okunan değeri eğim açısıdır.

Şekil-2.16 Posidonius'un Dünya'nın çevresini ölçmesi

Dünya'nın büyüklüğü **Posidonius** (MÖ 134-50) tarafından da belirlenmiştir. Kanopos yıldızının Rodosta tam ufukta görüldüğü an İskenderiye'de ufuktan 7.5° yüksekte görünmesinden hareketle aradaki uzaklığı da gemi yolculuğundan tahmin ederek Dünya'nın çevresini 240.000 stadya=44.000 km olarak belirlemiştir, (Şekil-2.16).

Amasyalı **Strabon** (MÖ 63 – MS 20) *Geografika* isimli eserinde gezdiği ülkeleri anlatıyordu. Kuzeye gidildilçe soğuk iklimle karşılaşıldığı daha kuzeyde denizlerin donduğunu, halbuki ipek yolunda seyahat edildiğinde böyle bir durumla karşılaşılmadığını öğrenince Dünya'nın eninin boyundan kısa olduğunu iddia etti. Enlem ve boylamların bu tanımlamalardan doğduğu iddia edilmektedir. 1° 'lik yay uzunluğu için 700 stadya=129.5 km değerini almıştır.

İskenderiyeli fizikçi ve matematikçi **Heron** (MS 20 - ?) 3 ciltlik *Metrika* adında ölçme bilgisi kitabı yazmıştır. Bu kitabın 1.cildi düz ve eğri yerlerin ölçüm ilkeleri, 2.cildi cisimlerin ölçülmesi ve hesabı ve 3.cildi alan ve cisimlerin bölünmesi konularını içermektedir. Ayrıca kenarları a, b ve c olan bir üçgenin alanını $F = \sqrt{u(u-a)(u-b)(u-c)}$, $2u = a+b+c$ veren Heron formülü'nü bulmuştur. Esasen bu formül Arşimed tarafından bulunmuş, ancak Heron tarafından uygulamada kullanılmıştır. Birer dik kenarları eşit olan iki pisagor üçgeninin bu yüksekliklerinin çakıştırılması ile oluşan ve kenarları birbirini izleyen tam rakamlardan oluşan üçgenlere *Heron üçgeni* denir, (Şekil-2.17):

Üçgen Kenarları			Yükseklik
a	b	c	h
13	14	15	12
51	52	53	45
193	194	195	168
723	724	725	627
2701	2702	2703	2340
...

Şekil-2.17 Heron üçgeni

Işıkla ilgili *Katoptrikos* isimli yayınında

- MS 62 yılındaki bir Ay tutulmasını,
- Optikle ilgili içbükey, dışbükey ve düzlem aynalarla ilgili ışığın kırılmasını,

Dioptri isimli başka bir eserinde

- Bir açı ölçme aletininin tanıtımını ve kullanım alanlarını

- İki nokta arasındaki uzaklık ve yükseklik farkının nasıl ölçülebileceği anlatılmakta,
- Dioptri aletinin hedefleme düzeni sökölüp takılabilmekte, bir vida yardımıyla yatay ve düşey hareket edebilmekte idi. Hedefleme düzeni kaldırılarak silindirik düzeç ilavesi ile nivo olarak kullanılabilmekteydi.

Ayrıca *Makinalar* isimli bir yapıtında bakırcı körüğü ve kendi adı ile anılan Heron fiskiyesini tanımlamıştır.

İskenderiyeli **Ptolemyus** (Batlamyus – MS 87-151) ünlü bir coğrafyacı ve astronomdur.

- Dünya'nın Güneş sisteminin merkezinde olduğunu ve Güneş'in gezenerle birlikte Dünya'nın etrafında döndüğünü söylemiştir. Dünya'nın etrafının hava ile kaplı olduğunu ve bunun dışında Dünyayı ısıtan bir ateş kuşağı bulunduğunu, daha sonra gezegenlerin ve sabit yıldızların içinde bulunduğu bir küreyle evrenin sınırlı olduğunu düşünüyordu. Bu görüşü 15. yüzyılda Kopernik'e kadar gelmiştir.
- *Astronomi* isimli yapıtı Arapçaya 815 yılında *El-Mijisti*, daha sonra Latinceye *Almagest* ismiyle çevrilmiştir.
- Batlamyus coğrafya atlaslarının yapımına yarayan projeksiyon sistemleri hakkında çalışmalarda yapmıştır. *Coğrafya* isimli 8 ciltlik eserindeki haritalardan anlaşıldığına göre Dünya'yı ekvatoru 360^0 'ye bölerek başlangıcı Kanarya Adalarında Ferro olan boylamlar ve ekvatoerdan itibaren sayılan enlemlere bölmüştür. Bu kitabın aslı İskenderiye kitaplığının MS 391'de yanması ile yok oldu. İlk el yazması kopyası 5. yüzyılda Yunanlı keşiş **Agathademon** tarafından hazırlandı. Halen Vatikan kitaplığında saklanmaktadır.

MS 80 yıllarında **Menelaos**, *Sferika* isimli eserinde küresel trigonometrinin temellerini inceledi.

Diophantus (Diyofant – MS 210-290) çözümleri tamsayı olan problemlerden oluşan ve kendi adı ile anılan Matematik isimli bir kitap yazmıştır. Araplar tarafından günümüze ulaştırılan bu kitap 16. yy'da Latinceye çevrildi.

İskenderiyeli **Pappus** MS 400 'de *Matematik Koleksiyonu* isimli kitabında zamanla ilgili bilgiler vermiştir.

2.4 Roma

Romalılar savaşçı olmaları nedeni ile Yunanlıların başlattıkları bilimdeki gelişmeleri sürdüremediler. Geometri sadece savaş amacı ile geliştirildi. Hücum ettikleri bir kalenin sur yüksekliğinin belirlenmesi yapılacak kule ve merdivenlerin boyu için önemliydi. Diğer sahilde düşmanın bulunduğu nehrin

genişliğini bilnke de önemliydi. Yerleşim yerlerinin kaç günlük mesafede olduğu ve konaklamanın nerelerde yapılacağıın bilinmesi önemliydi. Bu bilgileri içeren tipik yol haritaları yapmışlardır. Araştırmalarında pratikliğe önem verdiler. Yol, köprü, su kemeri inşaatı, kişi ve kamu ilişkilerini düzenleme, ordu kurma, devlet yönetimi ve hukuk alanlarında üstündüler. Yaratıcı düşünce alanında fazla bir etkileri olmadı. Yunanlıların kuramsal düşünme ve gözlem ilişkisi kurma becerisine erişemediler.

2.4.1 Romalılarda rakamlar

Roma rakamları hala bazı anıtlarda tarihleri göstermek ve kitaplarda konu bölümlerinin sıralamasında kullanılmaktadır. Önceleri örneğin 1923 sayısını MDCCCXXIII şeklinde yazıyorlardı. Sonraları 900=DCCC=CM ve 9=VIII=IX şeklinde yazmaya başladılar. İlk Roma anıtlarında V=5 sembolü yerine U veya A kullanılmıştı. Sonraları 5 parmaklı bir elin 4 parmağı arasındaki açıklığın sembolünü kullandılar. 10 sembolü iki elin parmak sayısını göstermek için iki elin çapraz duruşunu temsilen X ile gösterilmiştir. 100 için centum ve 1000 için Mille latince kelimelerin karşılığı baş harfleri C ve M 'yi kullanmışlardır, (Şekil-2.18).

1	5	10	50	100	500	1000		
I	V	X	L	C	D	M		
1	2	3	4	5	6	7	8	9
I	II	III	IV	V	VI	VII	VIII	IX
10	20	30	40	50	60	70	80	90
X	XX	XXX	XL	L	LX	LXX	LXXX	XC
100	200	300	400	500	600	700	800	900
C	CC	CCC	CD	D	DC	DCC	DCCC	CM
5.000	10.000	50.000	100.000	500.000	1.000.000			
V̄	X̄	L̄	C̄	D̄	M̄			

Şekil-2.18 Roma rakamları

Roma rakamları ile hesap pratik değildir. Şekil-2.19'da 4600x23 işlemin gösterilmiştir. Daha sonraları abaküsler geliştirilmiştir. Yunanlılardaki gibi taş veya boncuk koyma yerine taşların dizildiği bir düzen geliştirildi.

2. Eski Uygarlıklarda Bilim ve Haritacılık

10^6	10^5	10^4	10^3	10^2	10^1	10^0	
MM	CM	XM	M	C	X	I	
			IV	VI			4600(çarpılan)
		I	I	VIII			600· 3= 1.800
		I	II				4.000· 3=12.000
		I	II				600·20=12.000
		VIII					4.000·20=80.000
	I		V	VIII			CM+VM+VIIC=105.800
					II	III	23(çarpan)

Şekil-2.19 Roma rakamları ile çarpma

2.4.1 Romalılarda takvim

Güneş yılını Yunanlılardan aldılar. MÖ 45 yılında İskenderiye seferinden dönüşünde **Jül Sezar** astronom **Sosigenes** 'in düzenlediği 30 ve 31 günlük 12 aya bölünerek 365 gün ve her dört yılda bir gün yılın son günü 28 şubata eklenen takvimi getirdi. Yeni yıl 1 mart ile başlıyordu. Jül Sezar tarafından düzenletirildiği için bu takvime *Jülyen takvimi* denilmiştir. Güneşe göre düzenlenmiş bu takvim 365.25 gündür. 4 ile bölünebilen yıllar artık yıllardır. Sezar kendi adını temmuz (july) ayına vermiştir. Sonra imparator olan **Augustus** (MÖ 63 – MS 14) da 6. Aya kendi adını vermiştir. Eylül ve Aralık arasındaki ayların isimleri Mart ayı başlangıç olmak üzere latince sıra numaralarıdır. Bu nedenle bu günkü kullanımda 2 aylık bir kayıklık söz konusudur. 1582 yılında Gregoryan takviminin kabulüne kadar kullanılmıştır.

Şekil-2.20 Groma aleti

2.4.3. Romalılarda ölçü aletleri

Romada haritacılar araziyi askeri, politik, vergi ve tapınak yapma amaçları için bölmek istediklerinde hep dik açılı sistem kullanıyorlardı. Arazide birbirine dik iki doğrultu seçiyorlardı. Haritacılığı aldıkları Etrükslerde tapınak vb yapıların yönlerini gökyüzünden almışlardır. Genellikle kuzey-güney ve doğu-batı doğrultuları kullanılırdı. Doğrultuların uygulamasında birbirine dik olarak tutturulmuş iki çubuk ile uçlarına asılı dört çekülden oluşan **groma** aletini kullanıyorlardı, (Şekil-2.20). Bu aletin bir örneği 1912 yılında Pompei'de yapılan kazılarda bulunmuştur. Romada haritacılık onurlu ve sevilen bir meslekti.

Aplikasyonu yapılacak doğrunun çok uzun olması durumunda gölge ölçmek için **gnomon** aleti kullanılırdı. 100 km uzunluğunda bir çizgiyi ± 1 m incelikte applike edebiliyorlardı. Pi sayısı için $22/7$ 'yi kullanıyorlardı.

Su kanallarının ve yolların inşaatında nivo görevi yapan üzerinde 2 m uzunluğunda su dolu bir yalak bulunan 6.5 m uzunluğunda masa şeklinde olan **chorobat** aletini kullanıyorlardı, (Şekil-2.21). Masa önce çeküllerle yataylanıyor sonra yalakta suyun düzeyi kontrol ediliyordu. Diopter ile de yatay doğrultu gözlenirdi.

Şekil-2.21 Chorobat aleti

Haritacıların ünvanları mensur (ölçücü), gromatici (groma aletini kullanan), agrimensur (arazi ölçen), bematist (adım sayan), finitores (sınır belirleyen), mensores aedificiorum (bina ölçen), castramensores (askeri haritacı) gibidir.

Uzunluk ölçü birimleri:

1 digitus (parmak)		= 1,85 cm
1 palmus (el genişliği)	= 4 digitus	= 7,40 cm
1 pes (ayak)	= 4 palmus = 16 digitus	= 29,6 cm (29,57 cm)
1 cibus (kol boyu)	= 1,5 pedes	= 44,4 cm
1 passus (adım)	= 5 pedes	= 1,48 m (1,4785 m)
1 decempade (pertica)	= 10 pedes	= 2,96 m
1 actus	= 120 pedes	= 35,5 m

1 stadium	= 625 pedes	= 185 m (184,81 m)
1 milliarum(mil)	= 5.000 pedes	= 1.481 m (1.478,5 m)

Alan ölçü birimleri:

1 pes quadratus	= 1 pes ²	= 0,0876 m ²
1 decempade kare	= 100 pedes ²	= 8,76 m ²
1 actus simplex	= 480 pedes ²	= 42,1 m ²
1 uncia	= 2.400 pedes ²	= 210 m ²
1 actus quadratus	= 14.400 pedes ²	= 1.262 m ²
1 jugerum	= 28.800 pedes ²	= 2.523 m ²
1 heredium	= 2 jugera	= 5.047
1 centirua	= 200 jugera	= 50,5 ha
1 saltus	= 800 jugera	= 201,9 ha'dır.

Roma uygarlığında bilim alanında haritacılık yönünden katkıları bulunanlar kronolojik sırada aşağıda verilmiştir.

Roma uygarlığında bilim alanında haritacılık yönünden katkıları bulunanlar kronolojik sırada aşağıda verilmiştir.

Censorius lakaplı yazar ve politikacı **Marcus Porcius Cato** (MÖ 234-149), *De Agri Cultura* isimli tarım kitabını yazdı.

Pompei'nin kumandanı olan **Marcus Terentius Varro** (MÖ 116-27) yazdığı geometri kitabında yeryüzünün yumurta gibi olduğunu söylemiş ve gemcilik, kıyıların tanımı, gel-git olayı ve arazi ölçümü gibi konulardan söz etmiştir.

Romalı yazar, mimar ve mühendis **Marcus Vitruvius Pollio** (MÖ 80/70–15), MÖ 30'da yazdığı *De Architecture* (The Ten Books on Architecture) isimli 10 ciltlik kitapta güneş saati, su çarkı, köprü inşası, askeri muhasara mühendisliği, klasik mimari üslupların analizi, hidrolik ve mekanik konularında bilgi vermiştir.

Devlet adamı ve general **Marcus Vispanius Agrippa** (MÖ 64–12) Roma yolları ve şehircilik konularında çalışmalar yaptı. Dünya'nın bilinen yerlerinin haritasının yapılması ile görevlendirildi, ancak buna ömrü yetmedi. Yapılan haritalar Roma'nın adı ile anılan *Agrippa Kapısı* 'na asılarak halka teşhir edilmiştir. Bu haritalar daha çok imparator **C.D.F. Augustus** (MÖ 63 – MS 14) tarafından *Roma İmparatorluğu* 'ndaki şehirlere ulaşmak için yaptırılan yol haritalarıdır. Genellikle 3-4 m uzunluğunda rulolar halinde yapılmış olup oran ve ölçek yoktur. Daha çok yollar, yerleşim yerleri (şehirler ve kaleler), konaklar, tapınaklar, tahıl ambarları, limanlar, deniz fenerleri, ırmaklar, ormanlar ve dağlar ile buralara kaç günde ulaşılabilineceği hakkında bilgileri içermektedir.

Şekil-2.22 Roma haritası (Tabula Peutingeriana'dan bir parça)

Roma haritacılığının en iyi örneklerinden biri, imparatorluk içindeki yolları gösteren, batıda İngiltere'den doğuda Sri Lanka'ya kadar olan Dünya'yı kapsayan haritadır. Ünlü hümanist **Konrad Bickel** veya **Celtes**'in (1449-1508) 1508'deki vasiyetiyle Augsburg şehir katibi **Konrad Peutinger**'e (1465-1547) bıraktığı bu harita *Tabula Peutingeriana* veya *Peutinger haritası* olarak tanınmaktadır. Haritanın ne projeksiyonu ne de ölçeği vardır. Yapanın ise yön kavramından haberi yoktur. Haritaya bakarak bir yere gitmeye çalışan yolcu, yol ayırımına gelince, sağ ya da soldaki yolu seçecektir. Parşömen rulo halinde 6,75 m uzunluğunda, 34 cm genişliğindeki harita sonra kesilerek yapraklara ayrılmıştır. Konaklanabilecek 555 yerleşim merkezi ile 4.000'i aşkın ögenin bulunduğu bu haritada uzunluklar keyfi olup kağıtta ne kadar boşluk kaldı ise ona göre düzenlenmiştir. Her iki durak arasındaki mesafe Roma mili ve fersah biriminde yazılmıştır. Haritanın Constantinopolis (İstanbul), Marmara ve Ege Denizleri, Girit Adası ve civarlarını gösteren kısmı Şekil-2.22'de görülmektedir. Antik Roma haritasının ortaçağdaki kopyası olan bu harita günümüzde Avusturya Milli Kütüphanesinde bulunmaktadır.

MS 1. yy'da coğrafyacı **Pomponius Mela**'nın (? - 45) *Di Orbis Situs* (Dünya'nın Konumu Üzerine) ve *De Chorographia* (Topografya) isimleriyle yazdığı kitaplardaki bilgilerden oluşturulan Dünya Teker Haritasının güzel bir örneği Şekil-2.23'de görülmektedir.

2. Eski Uygarlıklarda Bilim ve Haritacılık

Şekil-2.23 Pomponius Mela'ya göre Dünya haritası (MÖ 40)

Gaius Plinius Secundus Maior (23-79), 37 ciltlik *Naturalis Historia* (Doğa Tarihi) isimli eserini yazarak Germania'daki yöreyi coğrafi yönden incelemiştir. Yunanca bitki ve hayvan adlarının Latince karşılıklarını veren terimleme çalışmaları eserin ününün günümüze dek süre gelmesini sağlamıştır.

Marcus Fabius Quintilianus (MS 30-100) ve **Lucius Cornelius Balbus**'un (Jül Sezar dönemi) haritacılık yönünden büyük katkıları olmuştur. Kız ve erkek ayırımı yapılmadan herkesin eğitilmesi gerektiğini savunan **M.F. Quintilianus**, toplumu oluşturan en küçük birim ailedeki uyumun devletin kurumlarına da yansıtacağını söylemiştir.

Romalı aristokrat **Sextus Julius Frontinus** (MS 40 –103), Roma içme suyu ihtiyacını karşılamak üzere yapılan *De Aquaeducte* (su köprüsü) Genel Müdürü olmuştur. Emrinde çalışan 700 memur vardı. Ülke ölçmeleri isimli kitabı kayıptır.

MS 52'de **I. Claudius** (Tiberius Claudius Drusus) (MÖ 10-MS 54) zamanında Fucino gölü için bir tünel kazıldı. 6,5 km uzunluğunda ve 1,8 m x 3,0 m kesiti olan tünel 120 m derinliğindedir.

Doğu Akdeniz'deki liman kenti Tyrus'ta doğan coğrafyacı **Tyrus'lu Marinus** (MS 70-130) MS 100 civarında ara uzaklıkları koruyan dik açılı silindirik projeksiyonlu bir Dünya haritası yaptı. Boylam başlangıcı olarak Kanarya Adalarını aldığı haritada Tyrus (Lübnan) ile Lançov (Çin) arasını 12.000 km (doğrusu 6.100 km) tahmin etmiştir.

Şekil-2.24 Forma Urbis Romae'nin rekonstrüksiyonundan bir parça (1960)

İmparator **Licius Septimus Severus** (MS 145–211) 203-211 yılları arasında mermer üzerine oyularak dev bir Roma şehir planı yaptırdı. Yaklaşık olarak 1/240 ölçeğindeki *Forma Urbis Romae* (Severuslar Mermer Planı) isimli bu harita, Barış Tapınağı'nın (Templum Pacis) iç duvarlarından birine 712 parça mermere işlenmiş 13 m*18,1 m boyutundaydı. Roma şehrindeki tapınak, hamam vb önemli yapıları coğrafi konumlarına göre değil de mermer parçalarının çizim yapılabilecek genişliğine göre kullanılarak hazırlanmıştı. Ortaçağ boyunca inşaat malzemesi ve kireçtaşı olarak kullanılmak suretiyle tahrip edilen haritanın yaklaşık %10 kadarı olan 1.186 parçası, 1562'de heykeltıraş *Geovanni Antonio Dosio* tarafından yapılan kazı çalışmaları neticesinde kurtarılmıştır, (Şekil-2.24). Görüldüğü gibi Romalılar, Dünya coğrafyasından daha çok arazilerin ölçülmesi, kentlerin ve mülklerin özenli bir şekilde haritasının çıkarılmasıyla ilgileniyorlardı.

Şekil-2.25 Madaba mozaiği (Haritanın ortasında Kutsal Kabir Kilisesi bulunmaktadır)

MS 375'de başlayan kavimler göçü neticesinde MS 395'de Roma İmparatorluğu doğu ve batı olarak ikiye ayrıldı. V. yy'a gelindiğinde yavaş ve büyük bir gerileme içine giren Batı Roma İmparatorluğu MS 476'da Cermen kavimlerinin saldırıları sonunda yıkıldı. Buna karşın Doğu Roma (Bizans) İmparatorluğu ise gelişip büyümekteydi. Ondan günümüze kalan en önemli harita günümüzde Ürdün'de yer alan Madaba'daki *Aya Yorgi Ortodoks Kilisesi* 'nde bulunan ve VI. yy'ın ortalarında yapılmış büyük mozaiktir (Şekil-2.25). 1890'larda *Aziz George Kilisesi* 'nin kalıntıları üzerine inşa sırasında keşfedilen boyutları 15,7 m x 5,6 m ve 24 m x 7 m arasında olduğu tahmin edilen mozaik kilisenin bütün tabanını kaplayacak büyüklükteydi. Akdeniz'den Ürdün Irmağı'nın doğusuna, Suriye'nin güneyinden Nil deltasına kadar olan kutsal toprakları gösteren haritanın yaklaşık 25 m²'lik bölümü günümüze ulaşmıştır. Kentler, kasabalar, vahalar, göller, ırmaklar, köprüler ve önemli din merkezleri rengarenk betimlenmiştir. Mozaik o kadar ayrıntılı ve doğrudur ki kalan bölümünden yararlanılarak İncil'de adı geçen ama bilinmeyen bazı yerler bu harita sayesinde saptanabilmiştir.

Romalılar, topraklarına kattıkları yeni ülkeleri (Avrupa, Kuzey Afrika ve Asyanın bir bölümü) bir yol ağı ile bağlardı. Bu amaçla imparatorluğun içinde 10.000 km'lik ana yol ve 200.000 km'lik tali (ikinci derece) bir yol ağı yapmışlardır. Ayrıca Tunus'ta 100 km²'lik bir alanı kapsayan bir şehir planı da yapmışlardır. Bu planda yollar birbirlerini dik kesen bir ağ şeklindedir. Askeri, yönetsel, posta ve gezi amaçlı olarak haritalardan çok, yol üzerindeki yerlerin listesini içeren yol kılavuzlarını kullanıyorlardı. Bunların en ünlüsü, III. veya IV.

yy'da yapıldığı düşünölen *Antonine Yol Kılavuzu* 'dur. Günümüze ulaşan bu kılavuzda binlerce yerin adı sıralanmış, yerleşim yerlerinin arasındaki uzaklıklar verilmiş ve önemli durak noktaları gösterilmiştir.

2.5. Maya

Cristobal Columbus tarafından 1492'de keşfine kadar eski Dünyalılar tarafından Amerika kıtası bilinmemekteydi. Antik çağda orta ve güney Amerika'da bazı uygarlıklar gelişmişti. Bu uygarlıklardan biri olan Maya uygarlığı MS 1000 yıllarında doruk noktasına erişmişti. Özellikle astronomi, takvim ve ölçme konularında gelişmeler sağlamışlardı. Sayı sisteminde Hintlilerden 1000 yıl önce sıfırı buldukları söylenmektedir. Sayılar için 3 sembol kullanıyorlardı, (Şekil-2.26).

Şekil-2.26 Maya sayıları

Mayalar 20 tabanına göre hesap yapıyorlardı. Büyük sayıları aşağıdan yukarı doğru okunan sütun şeklinde yazıyorlardı. 20'den büyük rakamlar için yeni bir satır başlıyor ve bu satır toplam sayının içindeki 20'lerin adetini belirtmek için kullanılıyordu.

Mayalar astronomi biliminde de oldukça ileriydiler. Maya tarih sisteminin başlangıcının MÖ 12 Ağustos 3113 alındığı sanılmaktadır. 20'şer günlük 18 ay ve *haab* denilen 5 gün bir yıl idi. 360 günlük peryot *tun* olarak adlandırılmıştı. Zaman birimleri

1 kin	= 1 gün
20 kin	= 1 uinal
18 uinal	= 1 tun
20 tun	= 1 katun
20 katun	= 1 baktun idi, (Şekil-2.27).

Şekil-2.27 Maya zaman birimleri

Bu dizi 20'nin katları olarak *piktun*, *kalabtun*, *kinçiltun* şeklinde devam ederek 63.081.429 yıldan (23.040.000.000 gün) oluşan 1 *alatur*'a kadar gidiyordu. Maya takvimine göre Dünya 1.871.868 günde yeni bir çağa geçmektedir. Dünya'nın geçmişi 5.125 yıla denk gelen devrelerden oluşmaktadır. 12 Ağustos 3113'te (MÖ) başlayan dönem 5. devir olup 13.0.0.0 tarihinde yani günümüz takvimine göre 21 Aralık 2012'de sona ermiştir. Bu tarih Maya takvimine göre 13 baktun, 0 katun, 0 tun, 0 uinal, 0 kin'dir. Bu Maya uzun döngüsünün bitişinin baskı ve şiddetin sonunu getireceği, bu çağın ardından altın çağın başlayacağı söylenmiştir, (Şekil-2.28).

Şekil-2.28 Maya takvimi (uzun döngü)

Ayrıca 20 günlük 13 aydan oluşan 260 günlük *Tzolkin* (gün sayımı) Takvimi (kutsal takvim: ritual calendar) iki farklı dizinin elemanları arasındaki bileşimle tamamlanmaktadır, (Şekil-2.29). Günümüzde 1 yüzyıla olarak adlandırdığımız kavrama karşı gelen her 52 Haab yılı, 73 Tzolkin yılına eşitti ($52 \cdot 365 = 73 \cdot 260 = 18.980$ gün). 12.-15. yy arasına tarihlenen *Dresden* 'de

(Almanya) bulunan bazı ağaçlardan üretilmiş Orta Amerika kağıdı üzerine Maya hiyeroglifleriyle yazılmış el yazması Maya uygarlığı hakkında bilgi vermekle birlikte çoğunlukla Venüs yılı periyodu hakkındadır. *Venüs yılı* 'nı, 584 Dünya günü (Günümüzde 583,92 gün) olarak hesaplamışlardı.

Şekil-2.29 Mayaların Tzolkin takvimi

Mayalar astronomi ve matematik bilgilerini ortaya koymak istercesine belirli bir sistemle tapınaklar inşa etmişlerdir. *Guatemala* 'da yapılan arkeolojik çalışmalarda MÖ 500 yılına ait tapınaklar ortaya çıkarılmıştır. Piramit şeklinde belli bir plana göre inşa edilmiş bu tapınakların, gözlem terasları ve merdivenlerinin gök yönlerine uygun olduğu anlaşılmıştır. Yucatan yarımadası 'ndaki Chichen Itza'da bulunan *Kukulhan* (Kukuul Kaan: Tüylü yılan) *Piramidi* 'nin dört cephesinden her birinde 91 basamak yer almaktadır, (Şekil-2.30). Böylece $4 \cdot 91 = 364$ sayısına ulaşılmakta en tepedeki düzlükte +1 olarak eklediğimizde bir yıldaki gün sayısı 365 elde edilmektedir. Ayrıca piramit öyle yönlendirilmiştir ki, ilkbahar ve sonbahar ekinokslarında Güneş ışınları, piramidin çıkıntıları sayesinde, merdiven basamaklarının dibinde bulunan iki yılanbaşı (yılan önemli bir dinsel simgedir) yontusunun S 'ler çizen bir gövde uzantısı oluşacak şekilde gölge oluşturmaktadır. Piramidi, inandıkları yeraltı alemleri katları sayısı gibi 9 farklı düzey halinde düzenlemişlerdir.

Şekil-2.30 Kukulhan piramidi

Piramitler vasıtasıyla son derece kesin astronomik gözlemlerde bulunmuşlar, yüz milyonlu sayılarla hesaplar yaparak Ay ve gezegenlerin hareketlerinin diyagramlarını çıkarmışlar, Güneş tutulmalarını önceden tahmin edebilmişlerdir. Bir yılın 365 günden daha uzun olduğunu hesaplayarak 365,242036 gün (Günümüzde 365,2422 gün) olarak belirlemişlerdi. Günümüzde kullanılan *Gregoryan Takvimi* 'nin 365,2425 gün olduğu dikkate alınırsa iki değer arasındaki farkın ne kadar küçük olduğu görülür. Mayalar, iki yeni ay arasında geçen süreyi de (kavuşum ayı) 29,53020 gün (Günümüzde 29,53029 gün) olarak saptamışlardı.

Güney Amerika'da Peru'daki İnka Uygarlığı da Mayalar'dan ayrı olarak gelişmiştir. Özellikle Romalılar gibi Kolombiya'dan Şili'ye kadar uzanan gayet muntazam 11.000 km'lik bir yol ağı yapmışlardır.

Guatemala'da yapılan arkeolojik çalışmalarda MÖ 500 yılına ait tapınaklar ortaya çıkarılmıştır. Piramit şeklinde belli bir plana göre inşa edilmiş bu tapınakların, gözlem terasları ve merdivenlerinin gök yönlerine uygun olduğu anlaşılmıştır.

2.6 Çin

2.6.1 Çin sayı sistemi

Çinliler sayıları küçük bambu çubukları ile ifade ederlerdi, (Şekil-2.31). Çinlilerin hesaplama sisteminde 10 tabanlı desimal sisteme benzerlikler

vardır. Bu nedenle 10'luk sistemi kullanan ilk ülke oldukları söylenmektedir. Ayrıca 5, 50, 500 gibi rakamlar için aynı basamaktaki çubuğu dik koyarak kısa gösterim şeklini bulmuşlardı. Sıfır için ilgili basamakta Yunanlı ve Romalılarda olduğu gibi hiçbir işaret yoktu, (Şekil-2.31).

Şekil-2.31 Antik Çin sayıları

İki tabanlı sayı sistemini çok önceleri bildikleri bazı *Cizvit papazları* tarafından aktarılan bilgilerden anlaşılmaktadır.

Matematik bilgileri MS 263 yılında yazıldığı sanılan *Dokuz Kitapta Matematik* isimli ansiklopediden öğrenilmektedir. Bu kitapta:

- Pi sayısı için 3.14159, karekök ve küpkök alımı, n bilinmeyenli n doğrusal denklemin çözümü gibi konular,
- Dik üçgenlerin çözümü ve bunlarla ilgili problemler,
- Yanına ulaşılamayan noktalara ölçü ve hesapları,
- Dağ yüksekliği ve kuyu derinliği hesabı

gibi konular verilmiştir.

Şekil-2.32 12 yy'den kalma Çin abaküsü

MÖ 1000 yıllarında **Chiu Chang Suan Shu** tarafından alan hesabının gösterildiği hesap öğretim kitabı yazılmıştır. Hesaplar için *suan-pan* adı verilen bir abaküs kullanmışlardır, (Şekil-2.32).

Hesaplarda pi sayısı için önceleri 3 alırken, daha sonra 27/8, 1.yy'da $\sqrt{10}$, 3. yy'da 142/45, 5.yy'da 22/7 değerlerini kullanmışlardır. Yine 5.yy'da 3.1415926 ve 3.1415927 değerlerini kullanmışlardır.

2.6.2 Çinlilerde astronomi

Astronominin erken geliştiği ülkelerden biridir. Bilim dalı saray astronomları tarafından geliştirilmiştir.

- MÖ 2608'de imparator **Huagdi** bir gözlemevi yaptırarak takvim yapma emri vermiştir.
- MÖ 2160'da imparator **Zhang Ozang** tarafından saray astronomları **Ho** ve **Hi** güneş tutulmasını önceden bilemedikleri için idam ettirildi.
- MÖ 2000 yıllarında daireyi bir yılın gün sayısı olan 365.25'e bölüyorlardı. Takvimlerini Babilliler gibi artık peryotlu 19 yıllık ay yılına göre düzenlemişlerdi.
- MÖ 100 yılında Satürn gezegeninin turunu önce 28 yıl, sonra 29.79 ve 29.51 olarak hesapladılar. Bu değer günümüzde bilinenden 0.05 yıl farklıdır.
- MÖ 2.yy'da imparator **Tsin Chi Hoang** bilgilerle birkaç tartışmadan sonra mevcut yazılı bütün eserleri yaktırdı.

Şekil-2.33 Ölçü urganı

- MS 725'de astronom **Nan Gong Yue** tarafından 1°'lik meridyen uzunluğu **urgan şerit** ile ölçülmüştür, (Şekiil-2.33).
- 13.yy'da astronom **Kocheou King** bazı kentlerin coğrafi koordinatlarını ölçerek kataloğ düzenlemiştir.

2.6.3 Çinlilerde haritacılık

Antik Çin haritacılığına ilişkin bilgiler MÖ 1100 'lü yıllarda yazılmış **Tshon-Li** 'nin kitabından öğrenilmektedir.

Kral **Kang-Wang** (MÖ 1078-1053) MÖ 1060 yılında ülkenin tamamının ölçülmesini emretti. Shang Hanedanı'nın başlangıcından bazı haritalar mevcuttu ancak yetersizdi.

Yol uzunlukları tekerleğe bağlanmış sayaçlarla gerçekleştiriliyordu.

En önemli ölçü aletleri **Chou** Hanedanı zamanında bambu kamışından yapılmış 2.4 m uzunluğundaki gölge çubuğu olan *gnomon* aleti idi. Çekül ile düşeylenen bu aletle Güneş hareketlerini izliyorlardı.

Nivelman için su terazisini kullanıyorlardı. İçi su ile doldurulmuş üzeri açık olan bu terazide yüzen plakaların üst seviyelerinin yatay olmasından yararlanarak nivelman yapıyorlardı, (Şekil-2.34). Bu aletleri Çin Seddi'nin yapımında kullanmışlardır.

Şekil-2.34 Çin nivosu

MS 860'da kağıdı, pusula ve basımevini bularak batıdan çok önce kitap basmışlardır.

Şekil-2.35 Çin sismoskopu ve çalışma prensibi

Zhang Heng (MS 78-139) 132'de yer sarsıntısının yönünü belirlemek için sismoskopu icat etti, (Şekil-2.35). Deprem olduğunda ejderhalardan birinin ağzından çıkan top, kurbağalardan birinin ağzına düşüyor bu da titreşimin yönünü gösteriyordu. MS 138'de, 500 km uzaktaki depremi tespit etmişlerdi.

Çubuk şeklinde mıknatıslı parçaları yüzen tahtalar üzerinde kullanarak yön belirliyorlardı.

MS 3.yy'da coğrafi kuzeyle manyetik kuzey arasındaki yakınsamanın farkındaydılar.

Şekil-2.36 Antik Çin pusulası (Han Hanedanı dönemi)

Çinlilerin en önemli icatlarından biri olan navigasyon aleti manyetik pusula *Han Hanedanı* (MÖ 206-MS 220) döneminde keşfedildi. MÖ 3'üncü yy'da çeşitli kehanetlerde bulunan kahinler, üstteki disk gökyüzünü alttaki disk yeryüzünü temsil eden iki diskin ortasından bir mil geçirerek yaptıkları bir aleti kullanıyorlardı. Diskin üzerine çeşitli cisimler koyup döndürerek cisimlerin saçılmasından kehanetlerde bulunuyorlardı. Zamanla tahtanın üstüne

mıknatıs taşından yapılmış kaşık koyarak kehanette bulunmaya başladılar, (Şekil-2.88). Ancak şaşkırtıcı biçimde kaşığın hep aynı yönü gösterdiğini fark ettiler. Zamanla kaşık yerine düz bir parça konularak mile bağlandı ve suda yüzdürülerek dönme hareketi kolaylaştırıldı. Böylece manyetik pusula bulunmuş oldu. MS 1'inci yy'da ise günümüzdeki şeklini aldı. *Tang Hanedanı* (618-917) döneminde coğrafi kuzey-güney ile manyetik kuzey-güney'in çakışmadığı belirlendi. Çinli gemiciler tarafından benimsenmesi 11'inci yy'da yaygınlaşmasını sağladı. Bu buluş batıya ancak 700 yıl sonra 1270'de Çin'e seyahat eden **Marco Polo**'nun dönüşte pusulayı Avrupa'ya tanıtmasıyla ulaştı. MS 860'da kağıdı ve matbaayı bularak batıdan çok önce kitap basmışlardır.

Psi Hsiu (224-271) 18 paftadan oluşan 1/10 milyon ölçekli Çin haritası yaptı.

MS 260'da **Liu Hui** tarafından geometri kitabı yazıldı. Kitapta:

- Bir adanın denizden yüksekliği ve uçurumun derinliği (Şekil-2.27),
- Bir kulenin tepeden yapılan ölçülerle yüksekliğinin bulunması,
- Bir nehrin denize kavuştuğu yerdeki genişliğinin belirlenmesi,
- Tepeden yapılan gözlemlerle nehrin genişliğinin belirlenmesi,
- Uzakta bir tepeden görünen kentin yüksekliğinin bulunması ve
- Yüksek bir tepedeki ağacın yüksekliğinin ölçülmesi vb konular işlenmiştir.

Şekil-2.37 Bir adanın denizden yüksekliğinin ölçülmesi

6. yy'dan itibaren Çinli haritacılar altlık olarak taş kullanmaya başladılar ve dikilitaşlar üzerine karmaşık haritalar oydular. Antik Çin edebiyatındaki beş klasikten biri olan *Xia'nın Kitabı*'nin bölümlerinden olan Yu Gong'un izlerini taşıyan harita veya Yü-Chi Tu haritası, Çin'in kıyı çizgisini ve nehir sistemini nokta nokta hassas olarak açıkça göstermektedir, (Şekil-2.38). *Song Hanedanı* döneminde 1137'de taşta oyulan bu harita Xian Bölgesindeki *Fidan Ormanı*'nda bulunmuştur. 79 cmx79 cm boyutlarında olup her bir grid karesi 100 li birimindedir (o dönemde 1 li = 415,8 m idi). Haritanın yapımında, MÖ

5'inci yy'a tarihlenen *Book of Documents* 'in coğrafya bölümündeki Çin ilahlarından Büyük Yu'nun (MÖ 2200-2100) çalışmalarının örnek alındığı anlaşılmaktadır.

Şekil-2.38 Antik Çin haritası (79 cmx79 cm boyutlarında)

Çinlilerde pi (π) sayısının hesabı: Antik Çin'in en büyük matematikçilerinden biri olan L. Hui, π sayısı için iyi bir yaklaşık değer elde etmek için kesme yöntemini, yani dairenin içine çizilen düzgün çokgenlerin çevre uzunluğu ile dairenin çevre uzunluğuna yaklaştırmaya çalışarak çözmeyi önermiştir. Bunun için Şekil-2-39'da görüldüğü gibi $3 \cdot 2^{n-1}$ düzgün kenarlı çokgenin kenar uzunluğu ile $3 \cdot 2^n$ düzgün kenarlı çokgenin kenarlarını ilişkilendirdi. O, bunun için *Pythagoras teoremi* 'nden yararlandı.

Şekil-2.39 L. Hui'nin pi sayısını hesabı

Şekil-2.88'de O merkezli ve R yarıçaplı bir çemberde, $3 \cdot 2^{n-1}$ düzgün kenarlı çokgenin P_{n-1} kenarının uzunluğu AB ise, aynı çokgenin $P_{n-1}/2$ kenar uzunluğu AY 'dir. Bu durumda OY kenar uzunluğu

$$OY = \sqrt{R^2 - \left(\frac{P_{n-1}}{2}\right)^2} \quad \text{olup} \quad YX = R - OY \text{ 'dir.}$$

AY ve YX bilindiğine göre Pythagoras teoreminden AX hesaplanabilir.

$$AX = \sqrt{R \cdot (2R - \sqrt{4R^2 - P_{n-1}^2})} \text{ 'dir.}$$

$P_n = AX$ olup $N = 3 \cdot 2^n$ düzgün kenarlı çokgenin kenar uzunluğudur. $R=1$ ve $n=1$ için $P_6=1$ olup altıgen elde edilmektedir. Altıgenin çevre uzunluğu $6 \cdot P_1=6$ olduğundan π 'nin yaklaşık değeri $6 \cdot P_1/2=3$ olarak elde edilir. Görüldüğü gibi π 'nin yaklaşık değeri $N \cdot P_n/2$ şeklinde elde edilmektedir. Hui $n=5$ ve $N=96$ için $\pi=3,141031950$, $n=11$ ve $N=6144$ içinse $\pi=3,141592514$ değerlerini buldu.

Hesaplarda pi sayısı için önceleri 3 alırken, daha sonra $27/8$, 1.yy'da $\sqrt{10}$, 3. yy'da $142/45$, 5.yy'da $22/7$ değerlerini kullanmışlardır. Yine 5.yy'da $3,1415926$ ve $3,1415927$ değerlerini kullanmışlardır.

2.7 Hindistan

2.7.1. Hintlilerde matematik

Hindistan Yarımadası'ndaki ilk matematiksel bilgilerin izleri *İndus Vadisi Uygarlığı* (MÖ 4000-3000) ile ortaya çıkmaya başlamıştır. Bu uygarlığın insanları bir tuğlanın dengede durması için en uygun boyutlarınının 4:2:1 oranında olması gerektiğini belirlemişlerdi. Uzunluk ölçümünü hassas biçimde ayarlamaya çalışmışlar ve 3,4 cm'lik bir birim kullanmışlardı. Bu değer *Mohenjo-daro* 'da (Günümüzde Pakistan sınırları içinde olan ve MÖ 2600'lerde inşa edilmiş arkeolojik *Sindh* site kenti) bulunan 10 bölümlü bir cetvelin her bir bölümünün uzunluğudur. Bu dönemde bilgiler sözlü olarak aktarılıyordu ve bu sözlü bilgilere **veda** (sanskritçe'de bilgi) deniyordu. Örneğin şahin biçiminde bir *ateş atları* (sunak, kurban kesim yeri) inşa etmek için paralel kenarlar, üçgenler, kareler vb geometrik şekiller ve hesaplar bulunmuştur, (Şekil-2.40).

Hintliler günümüzde kullanılmakta olan 10'luk (desimal) sistemin mucididirler. Hintlilerin numaralar yerine sayıları ne zaman kullandıkları bilinmemekle birlikte üzerinde numaralar bulunan ilk metin Afganistan'da bulunan *Kharosthi el yazması* 'dır. Diğer bir bulgu ise MÖ 1000'de yazıldığı tahmin edilen ilk defa rakamların sembollerle ifade edildiği *Brahmi* el yazmasıdır.

Şekil-2.40 Hindistan'da bulunan ateş atları ve geometrik şekiller

Günümüzde kullandığımız onluk sistem ve basamak değeri mantığını içeren ilk yazılı metin ise MÖ 100'e tarihlenen *Nagri* el yazmasıdır. MÖ 800-200 yılları arasındaki yazılı eserler kolay ezberlenmesi için *sulba-sutra* (Sanskritçe: kiriş yazım kuralı) formatında problemler sutra (kiriş), çözümleri ise düzyazı biçiminde verilmekteydi. Bu biçimde yazılmış en önemli metin MÖ 800'de yaşamış olan **Baudhayana**'nın *sulba-sutra* 'sıdır. Bu eserde;

- Pi sayısı için $(676/225=3,004)$, $(900/289=3,114)$ ve $(1156/361=3,202)$,
- Daire ile aynı alana sahip karenin a kenar uzunluğunu belirlemek için;
 1. $x = \frac{a}{2}\sqrt{2} - \frac{a}{2}$ 'den karenin yarıkenarından daha büyük yarıköşegenini çiz,
 2. $\frac{a}{6}(2 + \sqrt{2})$ 'den $r = \frac{a}{2} + \frac{x}{3}$ veya $r = \frac{a}{2} + \frac{a}{6}(\sqrt{2} - 1)$ yarıçaplı çemberi çiz,
 3. $(2 + \sqrt{2}) \approx 11,66 \approx \frac{36,6}{\pi}$ olduğuna göre alan $\pi \cdot r^2 \approx \pi \cdot \frac{a^2}{6^2} \cdot \frac{36,6}{\pi} \approx a^2$ 'dir,
- İki sayısının karekökü için $\sqrt{2} \approx 1 + \frac{1}{3} + \frac{1}{3 \cdot 4} - \frac{1}{3 \cdot 4 \cdot 34} \approx \frac{577}{408} \approx 1,414216$

gibi iyi birer yaklaşık değerler verilmiştir.

7.yy'dan itibaren günümüzdeki ondalık sistemi kullanmaya başlamışlardır. Sıfırı diğer rakamlardan bir süre sonra bulmuşlardır. Romalılar ve Çinlilerin aksine Hintliler, aritmetik işlemleri özel bir harf ve işaret belirtmeden, sadece 1'den 9'a kadar olan rakamlarla ifade ediyorlardı. Rakamla, hesap yapmanın

tek örneği olan, bu pozisyon tespiti ve yazılması aşamasına ulaşanlar, yalnız eski Hintliler ve Mayalardı. En geç 6. yy'a kadar, aritmetik işlemlerde 1'den 9'a kadar sayılarla dokuz ayrı rakam kullandılar. Böylece, hesaplamalarda sağdan sola yükselen rakamlar ortaya çıktı. Ancak; bu dokuz rakam bazı sayıları ifade için yeterli olmuyordu. Örneğin; 1249, bir-iki-dört ve dokuz rakamları ile ifade edilebiliyordu. Ancak 709 için yedi ve dokuz yeterli değildi, 79 gibi meydana çıkıyordu. Noksan kalan basamağı işaretleyip, belirtmek için "boşluğu" anlamlandırmak gerekiyordu. Noktaya "sunya" veya "suniyabinda", boşluk veya içi boş yuvarlağa da "kha" kelimesi ile adlandırılan Hintli alimler boş kalan basamak için "daire" veya "nokta" şeklinde sembol kullandılar. Sıfırın bir yazılı belgede ilk kullanıldığı tarih MS 738'dir.

Hint matematiği konusunda diğer bilgiler ise aşağıdaki kaynaklardan edinilmektedir.

MS 4. veya 5.yy'da yazıldığı tahmin edilen *Surya Siddhanta* isimli yazarı bilinmeyen astronomi kitabı.

Hindistan'ın Patna beldesinde MS 499'da matematikçi ve astronom **Aryabhata** (476-550) tarafından 23 yaşında sanskritçe yazılan *Aryabhatiya* isimli astronomi konularını içeren kitap. Kitapta:

- Aritmetik, cebir, geometri ve trigonometri konularında problemler,
- Belirsiz iki bilinmeyenli tam sayılarla denklem çözümü,
- Orantı ile ilgili problemler,
- Pi sayısı için $62.832/20.000 = 3,1416$ değeri ve
- Bilinen ilk sinüs tablosu verilmiştir.

Leiden'de Dr. **Johan Hendrik Caspar Kern** (1833-1917) tarafından 1874'de *Aryabhatiya*'nın tıpkıbasımı yapılmıştır. Fransa'da ise **Leon Rodet** (1850-1895) tarafından 1879'da Fransızca'ya çevrilmiş ve yayınlanmıştır. **Aryabhata**, yayların sinüsünü iki katlarının kirişi olarak tarif etmiş ve dairenin I. Bölgesinde $3 \frac{3}{4}$ derecelik aralıklarla cetvel halinde vermiştir, (Tablo-2.03).

MS 628'de matematikçi ve astronom **Brahmagupta** (597-668) tarafından yazılan *Brahma Bilgisini Geliştirme* kitabı. 632'de yazdığı astronomi konuları ile ilgili *Siddhanta* isimli eserinde, dokuz ayrı sayı işareti ve sıfır ile hesap yapma kurallarını açıkladı.

MS 850'de matematikçi **Mahavira Acharya**'nın yazdığı *Ganita Sara Samgraha* (Kısa Hesap Öğrenimi) kitabı.

Filozof ve matematikçi **Sridhar Acharya** (870-930) tarafından yazılan *Trisatika* (Bir başka deyişle *Patiganisatara*, Hesaplamanın Kısa Öğrenimi)

kitabında doğal sayılar, sıfır, kare, küp vb cebir ile sayılar teorisi konuları işlenmiştir.

Matematikçi ve astronom **Bhaskara Acharya**'nin (Bhaskara II) (1114-1178) temel eserleri aritmetik ile ilgili *Lilavati*, cebirle ilgili olanı *Bijaganita* ve 1150'de yazdığı *Siddhanta Shiromani* (İlim Çelengi) isimli *goladhyaya* (küre), *grahaganita* (gezegenlerin matematiği) olan iki bölümden oluşan kitap önemlidir. Bu kitap:

- Pratik ödevler ve soyut problemler,
- Ölçü birimleri ve tam sayılarla hesaplamalar,
- Karekök ve küpkök hesabı, orantı ve iki bilinmeyenli 2.derece denklem çözümleri,
- Su dolma ve boşalma problemleri,
- Düzlem geometri problemleri, dik üçgen hesapları, hacim hesapları,
- Pisagor kuralının ispatı ve
- Lineer denklemlerin belirsiz çözümleri gibi konular içermektedir.

MS 1500'de astronom ve matematikçi **Nilakantha Somayaji**'nin (1444-1545) yazdığı *Tantra-Samgraha (Bilimsel Ansiklopedi)* isimli eserde arctan x'in kuvvet serisi ve açılımı ile pi sayısının hesaplamaları verilmiştir.

Hintliler, pisagor kuralını, kenarları tam sayı olan pisagor üçgenlerini biliyorlardı. **Heron**'un kullandığı alan formülünü üçgenlerden başka kirisler dörtgenine kesin çözüm olarak

$$F = \sqrt{(u-a)(u-b)(u-c)(u-d)}$$

şeklinde, diğer dörtgenlere ise yaklaşık çözüm olarak uyguluyorlardı. Karekök ve küpkök işlemi kurallarını şiir şeklinde yazmışlardı. Karekök ve küpkök için

$$\sqrt{A} = \sqrt{a^2 + r} \approx a + \frac{r}{2a} + \dots, \quad \sqrt[3]{A} = \sqrt[3]{a^3 + r} \approx a + \frac{r}{3a^2} + \dots$$

bağıntılarını kullanıyorlardı.

Yükseklikler ve uzunlukların hesabında düşey duran *gnomon* çubuğunun gölge boyu ve benzer üçgenleri kullanıyorlardı. Çubuğu 12 eşit parçaya bölerek bazı trigonometrik problemleri çözüyorlardı. Bu şekilde o zamana kadar bilinmeyen tanjant ve cotanjant değerlerine gereksinim duyulmuyordu.

Aryabhata kitabında yeryuvarı çapı için 1.600 ve çevresi için $5.026 + 14/25$ yojana değerini vermiştir. **Bhaskara Acharya** ise 1150'de yazdığı kitabında gezegenlerin Dünya'nın etrafında döndüğünü, yer yarıçapının 1.600 ve ay

uzaklığının 51.570 yojana olduğunu yazmıştır. Bu değer yeryuvarı yarıçapının 64,5 katı olup **Batlamyus**'un $64+1/6$ katı ölçümüne yakındır. Yeryuvarının Güneş yörüngesindeki bir turunu *Surya Siddhanta* 'daki gibi aynı 365,2588 günde (günümüzde 365,2422) tamamladığını söylemiştir.

2.7.2. Hindistanda trigonometri

Sinüs, cosinüs ve sinüs versüs yani yarıçap ile cosinüs arasındaki fark *Siddhanta* ve *Aryabhatiya* kitaplarında görülmektedir. Hint dilinde **Ardhajiva: sinüs**, ardha: yarım, jiva: kiriş anlamlarındadır. Bu kelime daha sonraları Arapçaya **ciba** olarak geçmiştir. Arapçada sessiz harflerle yazılan kelime **ceyb** şeklini almıştır. Ceyb ise Türkçede **cep** anlamına gelmektedir. 9. yy süresince İslam bilim adamları tarafından bu anlamı ile kullanılmıştır. 1154'de *Robert of Chester* 'da cep kelimesi Arapçadan Latinceye **sinüs** olarak tercüme edilmiştir. Latince *girinti* anlamındaki kelime, insan kafasındaki boşluklar ve eski haritalardaki körfezler içinde aynı anlamda kullanılmıştır. Kosinüs için Hintliler, **kotijiva** yani artık kısmın sinüsü (90^0 'ye tamamlayan, tamlar) veya kısaca **koti** demişlerdir. Bu kelime ise Arapçaya **ceyp al-tamam** (tamam-i ceyp) veya **vatar al-tamam** olarak çevrilmiştir.

Diğer bir anlatıma göre; Latinler yazmak yerine *inscripta* dedikleri için bunun yarısına **sinüs inscripta** demişler, formüleri de bu ifadeyi kısaltarak **s.ins AB** şeklinde yazmışlar ve zamanla değişerek **sinüs** terimi ortaya çıkmıştır.

12. yy'da **Cremona**'lı **Gerard**'ın Latince çevirisinde **sinüs residui**, **Tivoli**'li **Plato Tiburtinus**'da **charda residui** şeklinde karışımıza çıkmaktadır.

15. yy'da **Peurbach** ve **Regimontanus**'tan sonra **sinüs complementi** olmuş ve buradan **co.sinüs** kısaltması ilk olarak İngiliz astronom **Edmund Gunter** (1581-1626) tarafından 1620'de kullanılmıştır.

Trigonometrik cetvellerde özellikle *kiriş cetveli* de denilen *sinüs cetvelleri*'nin düzenlenmesinde birim daire yarıçapı 60.000 alınmaktaydı. Bu durumda sinüs için $7/9$ değerine karşılık $60.000 \cdot 7/9 = 46.667$ bulunuyor ve kiriş tablosunda ise bu değer karşılığı açı ise $51^0 03^1$ bulunuyordu. Yarıçap için **Peurbach** 600.000, **Petreius** 1.000.000 değerini almışlardır.

Trigonometrik cetvel düzenlemesinde birim çember için çevresi $360 \cdot 60 = 21.600$ derece dakikası olan bir çember kullanarak buradan π sayısı için 3,1416 değerinin kabulü ile yarıçapı $R=3437,74$ bulmuşlardır. Yazdıkları çeşitli kitaplarda $3^0 45^1 = 225^1$ aralıklarla 90^0 'ye kadar açılarının sinüs ve R-cosinüs değerleri verilmiştir, (Tablo-2.03). Son sütun karşılaştırmak amacıyla $0,01^1$ hassasiyetinde gerçek sinüs değerlerinin 3437,74'e bölümünü

vermektedir. Ara değerlerin enterpolasyonu için **Aryabhata**'da verilen Δ sütunu da gösterilmiştir.

Tablo-2.03 Hint sinüs cetveli ($3^{\circ} 45'$ aralıklarla, 6. yy)

yay		Hintlilerin sinüsü			sinüs	sinüs
⁰	^l	dakika	Δ^I	Δ^{II}	versus	(dakika)
3	45	225	225		7	224,84
			224			
7	30	450	449		29	448,72
			222			
11	15	675	671		66	670,67
			219			
15	00	900	890		17	889,76
			...			
...
			...			
78	45	4725	3372		2767	3371,70
			37			
82	30	4950	3409		2989	3408,39
			22			
86	15	5175	3431		3213	3430,39
			7			
90	00	5400	3438		3438	3437,75

2.7.3. Hintlilerde Pi (π) sayısının hesabı

Pi sayısının orantısının çıkarılarak çözülmesi, matematikte son derece güç bir konuydu. Hintliler pi için başlangıçta 3 değerini alırken sonra $22/7$ 'yi almışlar ve hassas hesaplamalarda $3.927/1.250$ alınmıştır. 5. yy'a gelindiğinde Çinli astronom, matematikçi ve mühendis **Zu Chongzhi**'nin (425-500) hesapladığı $355/113 = 3,1415926$ değerini kullanmışlardı. Bu değer kesme yöntemiyle elde edilebilmesi için daire içine 16.000 düzgün çokgen çizilmesi gerekmektedir. Bunun ne kadar zor olduğu ise açık olup bu nedenle **Zu Chongzhi**'nin bunu nasıl hesapladığı bilinmemektedir. 15. yy'da arctan serisinden π sayısını $104.348/33.215 = 3,1415926539$ olarak hesaplamışlardı.

Bhaskara kitabında bir çemberin elemanları (Şekil-2.41) yardımıyla, d çemberin çapı, C çemberin çevresi, s yay dilimi uzunluğu olmak üzere bu yayın kirişi olan ℓ uzunluğu için;

$$\ell = \frac{4ds(C-s)}{\frac{5}{4}C^2 - s(C-s)}$$

bağıntısını elde etmiştir. Bu bağıntıda $s=C/n$ 'i yerine koyarak

$$\ell = \frac{4(n-1)d}{\frac{5}{4}n^2 - n + 1}$$

ve buradan

$$2 \sin \frac{\pi}{n} = \frac{32(n-1)}{5n^2 - 4n + 4}$$

Şekil-2.41 Kiriş ve yay uzunluğu ilişkisi

bağıntısını bulmuştur. $n=2$ ve 6 için doğru sonuç veren bu formül, $n=4$ için $2 \cdot \sin 45^\circ = 24/17 = 1,4118$ (1,4142) gibi oldukça yakın bir değer vermektedir.

Antik çağlarda uzunluk ölçümünde; ayak uzunluğu, parmak genişliği, adım mesafesi gibi ölçülerin tümü bütün uygarlıklarda ölçüt olarak kullanılmıştır. Benzer olarak Hindistan Yarımadası'nda da kullanılan yine vücut ölçüleri esas alınarak buradan türetilmiş bazı uzunluk ölçüleri aşağıda görülmektedir.

1 angula (finger, parmak)		= 1,90 cm
1 vistati (span, karış)	= 12 angula	= 22,85 cm
1 aratni (cubit, kol uzunluğu)	= 2 vistati	= 45,7 cm
1 danda (fathom, kulaç)	= 4 aratni	= 1,828 m
1 dhanu	= 2 danda	= 3,656 m
1 rajju	= 5 dhanu	= 18,28 m
1 peridesha	= 2 rajju	= 36,56 m
1 krosha	= 2.000 danda =	3.656 m
1 gavyuti	= 2 krosha	= 7.312 m
1 yojana	= 4 krosha	= 14.624 m
1 mahayojan	= 2 gavyuti	= 14.624 m

2.8. İslam ülkeleri (750-1500)

MS 2. yy'da Yunan uygarlığı çökmeye başlamış ve yerini alan Roma uygarlığının ise matematik, geometri ve astronomi konuları ile kuramsal

alanda bir katkısı oluşmamıştır. Bu durum islamiyetin ortaya çıkışına kadar sürmüştür.

Orta çağda islam uygarlığının ortaya çıkması ve bu dinin namaz oruç gibi bazı ibadetlerinin Güneş ve Ay 'ın hareketlerini bağlı olması nedeni ile müslümanlar astronomi ve matematik bilimine önem verdiler. Bu nedenle kendilerinden önceki Hint, İran, Süriye ve Yunan uygarlıklarına ait bir çok eseri Arapçaya çevirdiler.

Miras aldıkları kültür hazinelerini aynen kullanmadılar. Tarafsız olarak elde ettikleri bilgileri sorgulayıp, hatalarını düzelttikten sonra uygulamaya koymuşlardır. Kanıtlanmamış hiç bir olayı kabullenmemişlerdir.

İslam uygarlığı batıyı her alanda etkilemiştir. Avrupa, pek çok bilim dalını Arap, Türk ve İran gibi Arapçayı bilim dili olarak kullanan uluslar ve Mağrip (Kuzey Afrika) ve Endülüs (İspanya) 'de yaşayan müslüman olan ve buralarda yaşayıpta müslüman olmayan Musevi, Süryani, Mecusi ve putperest vb halklardan öğrenmiştir. Batı dillerinde kullanılmakta olan algoritma, algebra, amiral, azimut, atlas, almanak, alkol, ... gibi yalnız a harfi ile başlayan bu örneklerden de anlaşılacağı gibi bir çok kelime Arapçadan alınmıştır. Özellikle astronomide çoğu yıldız ismi Arapça olup burçlarda Arapça kaynaklıdır. Batı bu tarihlerde astronomi cetvellerini hesaplama bilgisinden yoksun olduğundan islam astronomi cetvellerini Kopernik dönemine kadar kullanmışlardır.

Avrupalılar, antik çağa ait bilgileri Araplardan öğrendiler. Yunan eserlerinin çevirileri, bunların geliştirilmeleri ve düzeltilmeleri yönündeki eleştirileri, yorumları ve bizzat kendi yaptıkları ile batıda bilimsel düşünce ve araştırmayı harekete geçirmiş ve beslemiştir. Rakamları, aletleri, aritmetik, cebir, küresel trigonometri ve optik sayesinde batının bilim alanında gelişmesini sağladılar. Avrupa'da ortaya çıkan rönesans ve reform hareketlerinin temelinde bu dürtüler vardır.

Arapların bilim alanındaki bu atılımlarında Abbasi halifelerinin bilim ve bilim adamlarına verdikleri önem yadsınamaz. Özellikle **El Mansur** (754-775), **Harun El Reşid** (786-809) ve oğlu **Abdullah El Memun** (813-833) vb yöneticilerin bilime büyük katkıları olmuştur. El Memun bu dönemde *Beytül Hikme* (*Bilim Akademisi*) 'yi kurarak buraya Dünya'nın her tarafından çevirmenler ve kitaplar getirtmiştir.

Araştırmanın kişiliği bilgeliğe götürmesi için, 10'uncu yy'da maneviyatı ve dindışı bilgileri ansiklopedilerinde bir araya getirmişlerdir. Bu döneme ait bir çini tabakta "*Bilimin tadı başlangıçta acı gelir ama sonunda baldan tatlıdır*" yazmaktadır, (Şekil-2.42).

Şekil-2.42 10'uncu yy'a tarihlenen bir çini tabak

İslam ülkelerindeki bilginler, o dönemde adet olduğu için çeşitli konularda çalışmışlardır. Aşağıda kronolojik sıra ile bazı bilim adamları tanıtılmaktadır.

Severus Sebokt MS 7. yy sıralarında Yunan kaynaklarından yararlanarak düzlem usturlab hakkında ilk Arapça kitabı yazmıştır.

İbrahim El Fezari (?-772), *Halife El Mansur* döneminde astronomi ile uğraşmış, *Severus Sebokt*'un kitabında açıkladığı usturlabı ve bazı ölçü aletlerini yapmıştır. Oğlu *Ebu Abdullah Muhammed İbni İbrahim İbni Habip El Fezari* (?-796/806) astronom olup 766'da *Brahmagupta*'nın *Sidhanta* isimli eserini Arapçaya çevirmiştir.

Cabir İbni Hayyan El Sufi Ebu Abdullah (?-772) matematik ve astronomi ile uğraşmış ve usturlab yapmıştır.

Yakup İbni Tarık (?-796) Hint matematikçisi *Brahmagupta*'nın kitaplarını çeviren komisyonda görev almış ve düzlem ve küresel trigonometri konularında çalışmış ve takvim düzenlemiştir.

Ebu Yahya El Batrik (?-796/806) matematik ve astronomi konularında çalışmış, Yunan eserlerini Arapçaya çeviren komisyonun başkanlığını yapmıştır.

Maşallah İbni Atari (?-815/820) Musevi bir astronom olup usturlab yapmış ve bu konuda kitap yazmıştır. Kitabı Latinceye çevrilmiştir.

Ahmad İbn Muhammed İbn Kasır El Fergani (?-840) *Batlamyus*'un *Coğrafya* isimli kitabını 833'de Arapçaya çevirdi. Ayrıca Dünya'yı iklim bölgelerine ayırarak buralara giren ülkeleri ve kentleri belirledi. Kentler arasındaki uzaklıkları ve yaya yürüme zamanlarını verdi. Kitabı 12. yy'da Latinceye çevrildi. Özellikle gezegenlere ait uzaklık bilgileri Kopernik'e kadar değişmedi.

Ebu Fazl Abdülhamid İbni Vasi İbni Türk (?-847) 9. yy'ın ilk yarısında *Halife El-Memun* zamanında Maverai-ünnehir'de Ceyl kentinde doğmuştur. Sayılar teorisi, pratik hesap ve cebir konularında çalıştı. Matematikle uğraşması nedeni ile El-Hasip'de denilmektedir. Eserleri 6 cilt halinde yazılı olan *Kitab ül-cami fil hisap, kitab ül muamelat* ve *kitab ül mesaha*'dır. Torunu *El Fazl bin Muhammed bin Abdülhamid* bir ölçme kitabı yazmıştır.

Muhammed İbni Musa al Harezmi (780-850) Türk asıllı olup *Halife El-Memun*'un kurduğu akademinin başına getirilmiştir. Halifenin kurduğu Bağdat Gözlemevinde çalışmış ve halifenin astronomu *Yahya Bin Mansur*'dan ders almıştır. 820'de yazdığı *Kitab ül Cebr vel Mukabele* isimli kitabında **Alcebir (Algebra)** kelimesini ilk kullanan bilim adamı olmuştur. Bu kitabın 1145'de *Gerarda Gremeno* tarafından Latinceye çevrilmiş ve 15.-16. yy'a kadar batı üniversitelerinde temel matematik kitabı olarak kullanılmıştır. Hesap yöntemi anlamına gelen *algoritma* kelimesinin kendi adının zamanla değişiminden ortaya çıktığı söylenmektedir.

Halife El-Memun zamanında 820-830 yılları arasında küre şeklinde olduğu kabul edilen Dünya'nın büyüklüğünü belirlemek amacı ile Palmira Ovasında yapılan 1^olik meridyen uzunluğu ölçümüne katılmıştır. Bunun için bir noktada kutup yıldızı yüksekliği ölçülmüş ve sonra bu noktadan bir grup kuzeye doğru hareketle kutup yıldızı ile ufuk düzlemi arasındaki açı 1^o'ye kadar büyüyene kadar hareket etmiş, diğer grup ise aksi yönde bu açı 1^o azalınca kadar güneye giderek başlangıçtan olan uzunlukları 57 mil ve 56 1/4 mil olarak iki değer bulmuşlardır. Ortalaması 56 2/3 mil = 115 km 1^olik meridyen yayı uzunluğu olarak bulunmuştur.

Kuzeye giden ekibin başında **Halit bin Abdümelik El Mervezi**, güneye giden ekibin başında ise **Ali bin İsa** bulunmakta idi. Güney ekibinin başkanı 832-833 yılları anaconda Şam'da yaptığı Güneş gözlemleri ile güney ekibinin başkanı ise Bağdat'ta yaptığı dakik usturlabları ile ünlüdür.

XI. yy'da Musul'un batısında Sincar Ovasında aynı şekilde ölçme çalışmaları **Musa bin Şakir** ve oğulları ile **el Biruni** tarafından yapılmıştır.

Endülüs'te *Kurtuba* (Cordoba) Emirliği'nde yaşamış olan gökbilimci, simyacı, mühendis ve şair **Abbas ebu el-Kasım İbn Firnas İbn Firdevs el-Takurini** (810-888), havacılık alanında ilk çalışmalarıyla bilinmektedir.

852'de **Armen Firman** isimli bir akrobatın Kurtuba Büyük Camisi'nin minaresinden pelerinle atladığını görerek cesaretlendi. 875'de hafif bir tahta çerçeve üzerine ipek kumaştan ve kartal tüyünden kanatları takarak yaptığı planörle Rustafa Bahçeleri'ndeki yüksek tepelerden birinden kendini boşluğa bırakarak uzun süre uçmuş ancak planörde kuyruk bulunmadığı için yere

biraz sertce inmiştir, (Şekil-2.43). Aslında **A. Firman**'ın da kendisi olduğu söylenmektedir. Bu olay ABD'de motorlu uçakla uçmayı başaran **Wilbur** (1867-1912) ve **Orville** (1871-1948) **Wright Kardeşler**'den 1.023 yıl önce gerçekleşmiştir.

Şekil-2.43 Armen Firman'ın Kurtuba Camisi'nin minaresinden atlayarak uçuşu

Al Habaş'ül Hasip El Mervezi (Ahmed İbni Abdullah - 770-870) Halife El-Memun döneminde astronom olup astronomik tablo düzenlemiştir. Usturlab ve gezegen boyutlarına ilişkin eserleri vardır.

Ebu Yusuf Yakup İbni İshak Sabbah El Kindi (796-873/874) filozof, matematikçi, astronom, fizikçi ve mühendis olup batılılarca Alkandis olarak isimlendirilmiştir. Optik konusundaki kitabı 1150'de Latinceye çevrilmiştir. Öklid'in *öğeler* isimli eserinin bazı bölümlerini açıklayıcı yorumlayıcı ve tamamlayıcı bilgiler yazmıştır. Açıların pergel ile ölçülmesi düşüncesi ona aittir. Sayılar teorisi, kürenin özellikleri ve yıldız gözlemleri konularında çalışmış, cisimlerin düşmesi ve gel-git konularında yayınlar yapmıştır.

Musa İbni Şakir (?-873) Halife El-Memun dönemi saray astronomlarıdır. Oğulları Muhammed, Ahmed ve Hasan Bağdat'ta gözlemler yapmışlar ve matematik alanında çalışmışlardır. Daha sonra Latinceye çevrilen düz ve küresel yüzeylerin ölçümüne ait yazıları içeren *Üç Kardeşler Kitabı* adında kitapları vardır. İlk oğlu *Ebu Cafer Muhammed İbni Musa*, halifenin emri ile Sincar Ovası'ndaki meridyen ölçülerine katılmış ve enlem çizgileri hakkında kitap yazmıştır. İkinci oğlu *Ahmed İbni Musa* iyi bir mekanikçi idi. Üçüncü oğlu

Hasan Bin Musa ise geometri ile ilgilenmiş ve konik kesitlere ait bir kitap yazmıştır. İki odak noktasına bağlı gergin bir iple hareket eden kazıkla elips çizimi olan bahçıvan usulu elips çizimi ona aittir, (Şekil-2.44).

- Elipsin her iki eksenini çizilir.
- C noktası merkez olmak üzere AB / 2 yarıçap olmak üzere çizilen 1 yayları ile, elipsin odak noktaları F_1 ve F_2 noktaları büyük eksen üzerinde bulunur.
- F_1 ve F_2 noktalarına toplu iğne veya büyük işlerde çivi çakılır.
- Büyük eksen uzunluğunda bir ip iki ucundan F_1 ve F_2 odak noktalarına bağlanır.
- İpe takılan kalem daima aynı gerginlikte tutularak eğri çizilir.

Şekil-2.44 Bahçıvan usulü elips çizimi

İranlı bilim adamı **Hordadbi** (Kudadbah – 825-912) *Kitab-ül Mesalik ve Memalik* (yollar ve ülkeler) adındaki eserinde islam ülkelerinin coğrafyasını anlatmıştır.

İbni Mervan Abul Hasan Sabit İbni Kurra As Sabi Al Harrani (Sabit Bin Kurra - 826-901) *Aristo ve Batlamyus*'un çalışmalarındaki bazı eksikleri ve çelişkileri tenkit edici açıklamalar yazdığından *Arap Öklidi* olarak anılmıştır. Güneş hareketlerini inceleyerek yıl uzunluğunu hesaplamış ve MS 890'da Arşimed'in çalışmalarını Arapçaya çevirmiştir. Küresel üçgende

$$\frac{\sin A}{\sin a} = \frac{\sin B}{\sin b} = \frac{\sin C}{\sin c}$$

bağıntısını bularak astronomide uygulamıştır, (Şekil-2.45).

$$\frac{\sin a}{\sin \alpha} = \frac{\sin b}{\sin \beta} = \frac{\sin c}{\sin \gamma}$$

Şekil-2.45 Küresel üçgende sinüs teoremi

Oğlu **İbni Sabit İbni Kurra** (?-943) fizik, astronomi ve geometri konularında, torunu **İbni Sinan İbni Sabit İbni Kurra** (908-946) fizik ve geometri konularında çalışmıştır.

Ebul Abbas El Fazl İbni Hatim El Nirisi (Anaritus - ?-922) Halife El Mu'tazid döneminin ünlü matematikcisi ve astronomudur. Yıldız cetvelleri düzenlemiştir. Kitapları arasında kible semti ve halife adına yazdığı meteoroloji kitabı vardır.

Muhammed İbni Zekeriyya Ebu Bekir El Razi (Alrhases – 841-932) geometri ve astronomi konularında çalışmakla birlikte ününü fizik alanında yapmıştır.

Şuca Bin Eslem Bin Muhammed Hasib El Mısri (Ebu Kamil – 850-930) Mısırlı olup ikinci derece denklemin iki kökünü geometrik olarak bulmuş, köklü ifadelerin toplam ve farkına ait bağıntılar vermiştir. Özellikle verdiği

$$\sqrt{a} \pm \sqrt{b} = \sqrt{a+b \pm \sqrt{2ab}}$$

bağıntısı ünlüdür. 5, 7, 10 ve 15 kenarlı düzgün poligonların çizim problemlerini cebir yoluyla incelemiştir.

Harranlı astronom **Muhammed İbni Cabir İbni Sinan Ebu Abdullah El Battani El Harrani El Sabi** (Albategnius – 858-929) yer ekseninin ekliptiğe göre eğimini $23^{\circ} 35'$ olarak ölçmüştür. Harran civarında Rakka'da gözlemevi kurarak 878-920 yılları arasında gözlemler yapmıştır. Bu gözlemleri ile

- Güneş yılının uzunluğunu daha yüksek doğrulukla belirleyebilmiştir,
- 600 yıldızın yerini tespit etmiştir,
- Güneş'in en uzak yerinin (apel) sabit olmadığını, hareket ettiğini saptamıştır.

Diğer çalışmalarında ise

- Küresel trigonometriyi geliştirmiş,
- Düzlem trigonometride yay kırımlarını kullanmak yerine sinüs kavramını kullanarak sinüs trigonometrisini geliştirmiş,
- 0° - 90° için sinüs, tanjant ve cotangent değerlerini hesaplayarak tablolar düzenlemiş,
- Küresel dik üçgenleri bu günkü yöntemle çözmüş ve herhangi bir küresel üçgende $\cos a = \cos b \cos c + \sin b \sin c \sin A$ şeklindeki cosinüs teoreminini ilk olarak bulmuştur,
- Ay tutulmasına ilişkin gözlemlerinin yüksek hassasiyetinden dolayı 18. yy'a kadar yararlanılmıştır.

Ebu Nasr Muhammed İbni Muhammed İbni Muhammed İbni Tarhan İbni Uzlagh El Farabi (872-950/951) Türkistan'ın Farab şehrinde doğarak Bağdat'a gelen Türk asıllı bir bilim adamıdır. Burada Arapça, felsefe, mantık, musiki ve astronomi öğrenerek Şam'a yerleşti. 150 civarında eseri olup, 933'de yazdığı

geometri kitabında bazı şekillerin çizilmesi ve geometrik şekillerin bölünmesi konularını incelemiştir.

Türk asıllı bir astronom olan **Abdurrahman Es Sufi** (884-976) gökyüzü haritasını ve burçları çizmiştir. Bazı yıldızların çift yıldız olduklarını belirlemiştir. *Feleknüma* (gökbilim) ve *Yıldızların Görünüşleri* isimli kitapları vardır. Saint Petersburg kitaplığında bulunan Yıldızların görünüşleri isimli kitabı 1665'de İngilizce, 1875'de ise Fransızca'ya çevrilmiştir. Bu kitapta 500 civarında yıldızın parlaklık derecelerini (kadir) yazmıştır. Gezegenler tablosu hazırlamış ve jeodezik çalışmalar yapmıştır.

Mesudi (?-957) Bağdat'ta yaşayan bir gezgin olup İran, Hindistan, Seylan, Çin, Zengibar ve Hazar Denizi kıyıları, Filistin, Antakya, Suriye ve Mısır gibi gezip gördüğü yerleri anlatmıştır.

Ebul Kasım Ali bin Ahmed el Müctebi el Antakis (?-987) Antakyalı bir bilim adamıdır. Sayılar teorisine ait dört eseri vardır.

Muhammed İbni Muhammed İbni Yahya İbni İsmail İbnül Abbas Ebul Vefa el Buzcani (940-998) Horasan'ın Buzcan kentinden Türk asıllı bilim adamıdır. Bağdat Sarayı'nın gözlemevinde çalışmış. Çalışmalarında :

- Tanjantı zil (gölge) ismi ile ilk defa trigonometriye katmış,
- Ay yörüngesinin eğimini hesaplamış,
- Tanjant tablosu düzenlemiş sekant ve kosekant kavramlarını koymuş,
- Düzlem trigonometride birim çemberin yarıçapını $r=1$ almış,
- $\sin 2A = 2 \sin A \cos A$ ve

$$\sin(A \pm B) = \sqrt{\sin^2 A - \sin^2 A \sin^2 B} \pm \sqrt{\sin^2 B - \sin^2 A \sin^2 B} \text{ ilişkilerini,}$$

- Küresel trigonometride sinüs bağıntısını bulmuş,
- Sinüs cetvelini $1/64^4 = 8 \times 10^{-8}$ incelikte hesaplamış,
- Çember içine çizilen düzgün çokgenlerde kenar ile yarıçap ilişkisi için

$$r = \frac{\sqrt{n^2 - n + 6}}{6sn} \text{ ilişkisini yazmıştır.}$$

Abu Hamid Ahmed İbni Muhammed el Sagani el usturlabi (?-990) Bağdat'ta matematik ve astronomi ile uğraşmıştır.

- Ölçü aletleri ve usturlab yapmış,
- Açının 3'e bölünmesi ile uğraşmıştır.

Eski dönemlerde üç önemli çözümü olmadığı ispatlanan problem

- Açının pergel ile üçe bölünmesi,

- Dairenin eşit alana sahip kareye dönüştürülmesi ve
- $x^3 + y^3 = z^3$ eşitliğini sağlayan tam sayılı x , y , z 'nin bulunuşu yani kenarları tam sayı olan iki küp hacminin toplamına eşit olan yine kenarı tam sayı olan üçüncü küpün bulunmasıdır.

Hamid İbn el Hıdır Abu Mahmud han al Hocandi (?-1000) Horasan'ın Hocandi kentinde yaşamıştır. Cebir ve sayılar teorisi ile uğraşmış ve usturlab yapmıştır. $x^3 + y^3 = z^3$ eşitliğinin x , y , z 'in tam sayıları için mümkün olmadığını ispatlamıştır.

Abul Hasan Ali İbni Abu Said Abdurahman bin Ahmed ibn Yunus Ebul Hasan el Sadefti (950-1009) Fatimi Halifesi El-Hakim (996-1020) zamanında Kahire'de Mukattan Dağı'nda kurulan gözlemevinde çalışmıştır.

- 1007 yılında *Zici Hakimi* (hakim almanağı) isimli yıldız katoloğunu hazırlamış,
- Kahire'de Güneş ve Ay tutulmalarını ve
- 1^0 'nin sinüsünü yedi basamaklı olarak hesaplamıştır,
- Küresel trigonometrinin icadından önce astronomlar için bazı çözüm yolları bulmuş ve
- Sarkaçla uğraşmıştır.

Ebu Bekir Muhammed İbnül Hasan el Hasib el Kerhi (?-1029) 'nin cebir konularında önemli katkıları olmuştur.

- 1010-1016 arasında yazdığı cebir kitabında cebirsel büyüklüklere ait rasyonel sayılar, kökler, 1. ve 2. derece denklemler, belirsiz denklem sistemleri gibi konular üzerinde çalışmıştır.
- *Kitabı al Kafi fil Hesap* isimli eserinde çözümü 2. derece denklemine varan problemlerin çözümünü vermiştir. Bunlardan ikisi aşağıdadır.
 - 1- Genişliği 50 arşın olan bir nehrin bir yakasındaki 20 arşın ve diğer yakasındaki 30 arşın yüksekliğindeki ağaçların üzerindeki iki kuş aynı anda dalış yaparak nehirdeki bir balığı yakalıyorlar. Balığın kıyıya uzaklığı nedir ?
 - 2- Bir nilüfer çiçeğinin 5 birimlik kısmı su üzerindedir. Koparılmak için yana çekildiğinde 10 birim uzakta suya batmaktadır. Suyun derinliği ve nilüferin boyu ne kadardır ?

Şekil-2.46 El Kerhi'nin iki problemi

Abu Ali al Hasan ibn al Hasan ibn al Haytam (İbni Heysem – 966-1039) Basra'da doğmuş ve matematik, fizik ve astronomi alanlarında çalışmalar yapmıştır.

- *Kita-ül menazir* (optik) isimli eseri 1521'de batıda basılmıştır. Kitapta gözün yapısı, görsel yanılgılar, serap olayı, perspektif, atmosferde ışığın kırılması, düz küresel ve paraboloid ayna ve mercekler, kuyruklu yıldızlar, camera obscura (fotoğraf makinasının atası, karanlık kutu) konularını işlemiştir.
- Kırılma olayında ışınların gelme ve kırılma düzlemlerinin aynı olduğunu belirlemiş, gelme ve kırılma açısı arasında belirli ve sabit bir oran bulunduğu sonucuna varmıştır.
- Atmosferin kalınlığını 17 km olarak tahmin etmiştir.
- 9 rakamı ile hesap sağlamasını bulmuş ve $\sum x^4$ 'ü hesaplamıştır.
- Kahire'de *Darül Hikme*'yi (Bilim Akademisi) kurmuştur.

Ebul Reyhan el Biruni (973-1048) orta çağda yetişmiş en büyük bilim adamlarından biri olup Türk asıllıdır. Astronomi, matematik, fizik, jeoloji, tıp ve hint bilimi alanlarında çalışmıştır. Gazneli Mahmut'un kuzey Hindistan'ı fethi üzerine bir süre burada yaşamış ve Gazne'ye yerleşmiştir.

- Dünya'nın kendi eksenini ve Güneş etrafında döndüğünü söylemiştir. Bu fikrin islam ülkelerindeki ilk temsilcisidir.
- 18 kıymetli taş ve mineralin özgül ağırlığını hesaplamıştır.
- 1032 yılında *Hindistan Tarihi* isimli eserini yazmıştır. Bu kitapta ortaçağ Hintlilerinin matematik ve astronomi alanlarındaki buluşlarını da anlatmıştır.

- Coğrafya ile ilgili bir kitabı Fatih Kitaplığı'ndadır.
- *Asari Bakiye* isimli kitabında Arap, Pers, Yunan gibi ilkelerin zaman hesaplamaları ve takvimleri ile ilgili bilgiler vermiştir.
- 1030 yılında Gazneli Mahmut'un oğlu Mesud için *Al Kanun al Mesudi* isimli ansiklopedi nitelikli trigonometri tarihi için önemli bir kitab yazmıştır. Bu kitapta kendisinden önceki bilgileri derlemiş ve kendi gözlem ve hesapları eklemiştir. Zaman hesabı ve takvim, trigonometri (düzgün çokgenlerin kenar hesabı, kirişler ile ilgili kurallar, açılar toplamı ve farklarına ait kurallar, iki kat ve yarım açı sinüsleri ile ilgili kurallar, açılar üçe bölünmesi, pi sayısının hesabı, sinüs cetveli ve cetvellere ait bazı kurallar, doğrusal karesel enterpolasyonlar, tanjant ve cotanjant problemleri, küresel trigonometri ve astronomi ve özel astronomi problemleri (Ay ve gezegen hareketleri ile yıldız katalogu) ve jeodezi konuları anlatılmaktadır.

Şekil-2.47 El Biruni'nin yeryuvarı ölçüsü

Bu kitapta yeryuvarının büyüklüğünü belirlemek için farklı yöntemler öngörmüştür. Hint Okyanusu kıyısında denizden yüksekliği $h=632$ arşın olan *Zira el Savda Dağı*'nda deniz ufkü ile yatay arasındaki açıyı $\alpha = 33'$ ölçerek $\cos \alpha = R/(R+h)$ bağıntısından $R=3333$ arap mili (6426 km) ve 10'lik meridyen uzunluğunu 58.2 mil (118.1 km) ve çevresini 6800 fersah (42516 km) olarak hesaplamıştır, (Şekil-2.47).

- Düzgün dokuzgen çiziminde 3. derece denklem çözümüne dayanan yöntem bulmuştur.
- Yıldız tutulmasından enlem belirleme için birkaç yöntem geliştirmiş, Güneş'in doğuş anından veya Ay tutulmasından boylam belirlemiştir.

- Bağdat'ın doğusundan Gazne'ye kadar olan bütün kentlerin boylam farklarını bir üçgen zincir ile belirlemiştir. Bu değerler bugünkülerden 24° farklıdır. Buradan başlangıcı Greenwich'in 24° batısında aldığı anlaşılmaktadır.
- İki kent arasındaki uzaklığı $s = \sqrt{\Delta\lambda^2 \cos \varphi_1 \cos \varphi_2 + \Delta\varphi^2}$ bağıntısı ile coğrafi koordinatlarından yararlanarak hesaplamıştır.
- Jeodezi ile ilgili eserinde, camilerin kiblelerinin coğrafi koordinatlardan azimut hesabı ile belirlenmesi konusuna büyük yer ayırmış ve inşaat ustalarının anlayacağı şekilde geometrik çizimle azimut belirlemesi için iki yöntem geliştirmiştir.
- Açık ölçümü için çeşitli aletler tasarlamış ve bizzat yapmıştır. 994'de 7.5 m çaplı yatay bir daire ve gölge izlemek için bir *gnomon* aleti yapmıştır. Güneş yüksekliğini ve azimutları bu aletle 2' hassasiyetle ölçmüştür. 1016'da 3 m çaplı bir *kuadrant* ile önemli astronomik gözlemler yapmıştır. Açık ölçü doğruluğunu artırmak için 1019'da 4.5 m çaplı ve 1' hassasiyetli *kuadrant* yaptı.
- Jeodezi kitabında yanına varılamayan uzaklıkların hesabını ve kuyu derinliğinin ölçülmesi gibi problemlerin çözümlerini vermiştir.
- Kartografya ve projeksiyonlar konusunda çalışmış, yer ve gök haritaları için konik ve silindirik projeksiyonlar geliştirmiştir.

Ebu Ali el Hüseyin bin Abdullah İbni Sina (980-1037) El Biruni ile aynı çağda yaşamış Türk filozof ve bilim adamıdır. Özellikle tıp ve kimya alanlarında çalışmıştır.

- Beş ciltlik *Kanun* isimli tıp ansiklopedisi vardır. Bu kitap batı üniversitelerinde uzun süre ders kitabı olarak okutulmuştur.
- 20 ciltlik *İnsani Bilgiler Ansiklopedisi* yazmıştır.
- Toplam 233 kitabından 16'sı matematik, astronomi ve fizik ile ilgilidir. Bu kitaplarında gök cisimlerinin sınırları, gezegenlerin uzaklıklarını, astronomik gözlemleri, gözlem aletlerini, geometrik yöntemleri, son ve sosuzluk konuları, diferansiel hesap, aritmetik, fizik ve metafizik konularını işlemiştir.
- İbni Sina, jeolojinin kurucusu sayılır. Tortul kayaların, fosillerin ve dağların oluşumu ile ilgili bugünde kabul gören bilimsel açıklamalar yapmıştır.

Kaşgarlı Mahmud 1076'da yazdığı *Divanü Lügat-it Türk* (Türkçe Sözlük) isimli eserinde bir Dünya haritası da çizmiştir. Bu harita Orta Asya'nın büyük

bir kısmı ile Çin ve kuzey Afrika'yı içermektedir. Dünya'nın tepsi gibi düz olarak kabul edildiği bu harita, çeşitli ülkelerin birbirlerine göre konumları belirten bir kroki şeklindedir. Zamanın başkenti *Balasagun* haritanın merkezidir, (Şekil-2.48).

Şekil-2.48 Kaşgarlı Mahmud'un Dünya haritası

Müslüman Araplar Magrip ve Cebelitarık yoluyla İspanya'ya geçerek burada uygarlığın doruk noktasına ulaştılar. Elhamra, Cordoba, Sevilla, Toledo ve Granada gibi kentler Arap Emirliği altına girdi.

Nişabur/İran 'da yaşayan matematik, astronomi konuları ile uğraşan filozof ve şair **Ömer Hayyam** (1048-1131) cebir kitabı yazmıştır.

- 3. derece denklemlerin çözümü ve sınıflandırması ile uğraşmış ve Binom formülünü bulmuştur.
- Selçuklu Sultanı Melikşah Celaleddin'in isteği ile Merv Gözlemevi Müdürlüğü'nü kabul etmiş ve yaptığı ölçülerden Celali Takvimi'ni hazırlamıştır. Başlangıcı 16 Mart 1079 olan bu takvimin 5000 yılda bir gün hatası vardır (Gregoryan takviminde bu hata 3333 yılda bir gündür).

Hibetullah İbni Ahmed (Ebul Kasım - ?-1139/40) Bağdat'ta usturlab yapımındaki ününden dolayı *Bedi-üz-zaman usturlabi* ünvanını almıştır.

Ebu Abdullah Muhammed bin Muhammed bin Abdullah bin İdris el Hammadi ei Hasani (1099-1164) Faslı coğrafyacı ve kartograf olup aynı zamanda

gezgindi. Fransa ve İngiltere'den başka İstanbul ve Orta Asya'yı da gezmiştir. Cordoba'da öğrenimi sırasında Dünya'nın her köşesinden toplanan bilgilere ulaşmıştır.

- Sicilya Kralı Roger'in çağrısı üzerine Palermo'ya gitmiş ve ölümüne kadar orada yaşamıştır. Coğrafyaya meraklı kralın isteği ile enlem ve boylamları, iklim bölgelerini ve kentlerin birbirleri ile olan uzaklıklarını gösteren Dünya haritasını 3.5mx1.5m boyutunda gümüş plaka üzerine çizmiştir. Bunun için bilgi toplamak üzere çeşitli ülkelere güvenilir kişiler göndermiş ve 15 yıl çalışılmıştır.

Şekil-2.49 İdrisi'nin Dünya haritası

- Arapça yazdığı bir kitapta 70 paftadan oluşan bir başka Dünya haritası çizmiştir. Bu haritanın kuzeyi o zamanın modasına uygun olarak aşağıya bakıyordu. Yuvarlak bir Dünya haritasını da eklediği bu kitaba *Roger'in Kitabı* adını vermiştir, (Şekil-2.49).

Şekil-2.50 Nüzheth-ül Müştak fi ihtiraki'l-Afak'daki parça haritalardan K. Miller tarafından birleştirilmiş İdrisi'nin Dünya haritası

- Diğer adı *Nüzheth-ül Müştak fi ihtiraki'l-Afak* (Ufukları Aşmayı Arzulayana Keyif Kitabı) olan *Kitabü Rucar*, coğrafya ile ilgili olup bir çeşit coğrafya ansiklopedisidir. Kitap, **Pierre Amedee Jaubert** (1779-1847) tarafından 1836-1840 yılları arasında iki cilt olarak Fransızcaya çevrilmiştir. 1928'de kitaptaki 70 pafta harita **Konrad Miller** (1844-1933) tarafından birleştirilerek İdrisi'nin yeni bir Dünya haritası oluşturuldu, (Şekil-2.50).
- 1161'de Roger'in oğlu için daha ayrıntılı bir kitap yazmış ve *Zevk Bahçesi* adını vermiştir.

Abraham Rabbi ben Ezra (1093/96-1167) İbrani matematikçi olup sayılar teorisi, takvim, astronomi ve usturlab ile ilgili eserler vermiştir.

Ebul Velid Muhammed İbni Muhammed İbni Rüşd (1126-1198) Cordoba'da matematik ile ilgili çalışmalar yapmıştır.

XIII. yy'ın başında Diyarbakır'da Artuklu Sarayı'nda başmühendislik görevi yapan **Ebü'l iz İbni İsmail İbni Rezzaz el Cezeri** (1136-1206), *Cizre* 'de doğmuş ve İslam'ın altın çağında yaptığı çalışmalarla sibernetiğin ilk adımlarını atmış ve ilk robotu yaparak **Leonardo da Vinci**'ye ilham kaynağı olmuştur.

- Haberleşme, denge kurma ve ayarlama bilimi olan sibernetiğin kurucusudur. Bu bilim dalı zamanla gelişerek bilgisayarların ortaya çıkmasına imkan sağlamıştır. Sibernetik konusunda; Fransızlar *R. Descartes* ve *B. Pascal* 'ı, Almanlar *G.W. Leibniz* 'i, İngilizler ise *R.*

Bacon 'u öne sürselerde **el Cezeri** bu alanda ilk yazılı kayıtları bulunan bilim adamıdır.

- *El Cami-u'l Beyn'el İlmi ve El-Ameli'en Nafi fi Sina'ati'l Hiyel* (Mekanik Hareketlerden Mühendislikte Faydalanmayı İçeren Kitap) isimli eserinde günümüzdeki mekanik ve sibernetik biliminin temel taşlarını ortaya koymuştur, (Şekil-2.51). Özgün kopyası günümüze ulaşamayan bu kitabın on kopyası Avrupa'nın çeşitli ülkelerinde, beşi ise Topkapı Sarayı ve Süleymaniye Camisi kütüphanelerindedir.

Şekil-2.51 El Cezeri'nin su ile çalışan makinesi

- *Kitab'ül Hiyel* isimli eseri; su saati, çeşitli kap kacak yapımı, abdestle ilgili ibrik ve tas yapımı, havuzlar ve fiskiyeler ile müzik otomatları yapımı, kuyu ve nehirden suyu yükselten aletler, birbirine benzemeyen muhtelif aletlerin yapımını içeren altı bölümden oluşmaktadır.
- Uygulamaya konulmayan her teknik bilimin doğru ile yanlış arasında kalacağını söylemiştir.
- Teorik çalışmalardan çok pratik ve ampirik çalışmalar yapan **el Cezeri**'nin kullandığı diğer bir yöntemse yapacağı aletlerin önceden kağıttan modellerinin yapımında geometriden yararlanmasıdır.

- Diyarbakır Ulu Camisi'nin Güneş Saatini de yapmıştır.

Ebu Cafer İbni Muhammed İbn Muhammed İbnül Hasan Nasreddin Tusi (1201-1274) Horasan'ın Tus şehrinde doğan Türk asıllı bilim adamıdır. Aritmetik, geometri, trigonometri, astronomi, optik, mineroloji, tıp, lojik, felsefe, ahlak ve edebiyat konuları ile uğraşmıştır. *Türk Öklidi* diye de anılmaktadır.

- Düzlem geometriyi yarattığı söylenmektedir. Düzlem geometriyi küre geometrisine uygulamıştır.
- Üçgenin iç açıları toplamının 180^0 olduğunu ispatlamıştır.
- Üç açısı bilinen küresel üçgenin çözümünü üç kenarı bilinen üçgen çözümüne dönüştürmüştür.
- Küresel üçgen çözümünde kutup üçgenini önermiştir.

1220'de Horasan Moğollar tarafından istila edildi. Hülağu komutasındaki Moğollar ilerleyerek 1258'de Bağdat'ı zaptetti ve Halife El Mustazim'i öldürdüler.

- 1259'da Hülağu İlhan Tusi'ye Marega Gözlemevini kurma görevi verdi. Tarihçiler, 2000 m yükseklikte *Karakaya Tepesi*'nde kurulan gözlemevinin kitaplığında 400.000 kitap bulunduğunu söylemektedir. Buradaki pek çok gözlem aletini kendisi yapmıştır. Şam, Musul, Tiflis ve Kazvin gibi şehirlerden bilim adamları burada toplanmıştır.
- 1261-1269 arasında yaptığı gözlemleri *Zici İlhan Almanağı* ismi altında toplamıştır.
- 1261'de yazdığı astronomi alanındaki *Tezkire fi İlm el-Hey'e* isimli eserinde, gezegenlerin hareketleriyle ilgili, Batlamyus'unkinden çok farklı bir model ortaya koymuştur. Bu modelde, döngüsel hareketin doğrusal harekete dönüşebileceğini göstermiştir. Günümüzde *Tusi çift bağ* (Tusi Couple) diye bilinen bu model, içiçe ve içten teğet dairesel hareketlerin toplamından doğrusal bir hareketi gösteren çizim ve anlatım **el-Tusi**'nin gezegen modelini göstermektedir, (Şekil-2.52). Esasen bu teoremi, **Batlamyus**'un gezegenlerin enlemsel kuralına itiraz etmek için 1247'de yazdığı *Tahrir el-Mecisti* 'de (Elmecisti'nin Yeniden Yazılışı) önermişti.

Şekil-2.52 N. Tusi'nin gezegen modeli (Orjinal çizim: Vatikan)

Zekeriya bin Muhammed bin Muhammed ebu Yahya el Kazvani (1203-1283) *Garip Yaratıklar* isimli eserinde gökyüzünden, Dünya'daki madenler, bitkiler ve hayvanlardan, yerin yuvarlaklığından, Güneş'in iklim ve ırklar üzerindeki etkisinden söz etmiştir. Osmanlılar yerin küre şeklinde olduğunu bu eserden öğrenmişlerdir. 1275'de *Kozmografya* isimli bir eser daha yazmıştır.

İlhanlı hükümdarı Argun Han'ın oğlu **Gazan Han** (1271-1304) 'da tarihi astronomi, doğa bilimleri, tıp ve kimya konuları ile uğraşmış ünlü bir bilim adamıdır. 1300 yılında Marega'dan dönüşünde Tebriz'in batı banliyösü Şem'de bir gözlemevi kurduğunuştur.

İbni Batuta (1304-1368) 22 yaşında geziye çıkarak Mağrip, Mısır, Filistin, Mekke, İrak, İran, İstanbul, Anadolu, Rusya, Kırım, Buhara, Sibirya, Uzakdoğu, Çin, Afganistan, Hindistan gibi ülkeleri 30 yıl süreyle gezmiştir. Gezilerini *Rhila ve Seyahatnamesi* isimli eserde toplamıştır.

Gıyaseddin Cemşidi bin Mesud bin Mahmud el tabib el Kaşi (?-1429) matematik ve astronomi konularında çalışmış Kazvin'li bilim adamıdır. Semerkant'ta Uluğ Bey'in kurduğu gözlemevinde çalışmıştır.

- Pi sayısını yaklaşık bir diziden 60'lık sistemde vermiş, aynı değeri Hint rakamları ve ondalık kesir ile tekrarlayarak 17 haneli hesaplayarak akılda kalması için şiir dizeleri gibi yazmıştır.
- Tam sayıyı kesirden ayırmak için virgül yerine tam sayının üst ucuna *sahah* (kesme) yazmıştır.

- Hesap Kitabı, gök cisimlerinin uzaklıklarına ve gözlem aletlerinin kullanımına ait kitapları vardır. Bazı eserleri Ayasofya Kütüphanesi ve Nuru Osmaniye Kütüphanesinde.

Molla Mehmet oğlu Selahattin Musa (Kadızade Rumi – 1365-1430) Bursa'da doğup Horasan ve Maverünnehir'de ün kazanmış bir bilim adamıdır. Uluğ Bey tarafından Cemşidi ile birlikte gözlemevi kurmaya memur edilmiştir. Burada 40 m çapında sabit bir kuadrant ile Semerkant'ın coğrafi koordinatlarını 1' 24'''lik hata ile belirlemiştir.

Muhammed İbni Şakruh Uluğ Bey (1393-1449) astronomiye ilgisi nedeniyle Semerkant'ta kurduğu gözlemevinde Kadızade ve Cemşidi ile çalışmıştır. Onların ölümünden sonra ise Ali Kuşçu ile çalışarak *Zici Gürgani* veya *Zici Cedidi Sultani* (Yeni Sultan Almanığı) isimli yıldız katoloğunu hazırlamıştır. Bu eser zamanının en mükemmel cetvelleridir. Kameri ay başlarının hesabında yararlanılan bu cetveller 1665'de Oxford'da basılmıştır.

Alaiddin Ali İbn Muhammed Ali Kuşçu (?-1474/75) Kadızade ve Uluğ Bey'den ders almıştır. Kadızade'nin ölümü üzerine Semerkant Gözlemevi Müdürü olmuştur. Uluğ Bey'in öldürülmesi üzerine Tebriz'e geçmiş ve Uzun Hasan tarafından Fatih Sultan Mehmet'e elçi olarak gönderilmiştir. Fatih'in isteği ile İstanbul'da kalmış Ayasofya Medresesi'nde müderrislik yapmıştır. Astronomi konusundaki bir risalesini Fatih'e sunmuştur.

Abul Hasan Ali İbn Muhammed al Kalazadi (?-1486) Güney İspanya / Granada'daki Mauritanya Emirliği'ndeki matematikçilerin son temsilcisidir. Yazdığı matematik kitabında bazı semboller ilk olarak kullanılmıştır.

Ebu İshak İbrahim bin Muhammed el Farisi el İstahri (15. yy) *Kitab al Masalik val Mamalik* (Masallar ve ülkeler) isimli eserinde Dünya'nın çeşitli yerlerine ait 20 harita vardır. Bu eser 1460'da Karakoyunlu Türkmen Beyliği Şehzadesi Pir Budak tarafından kaleme alınmıştır.

İbrahim Mürsel Trablusgarp'lı bir Türk denizcisidir. 1456'da Akdeniz ve 1460'da Güney Avrupa'nın haritalarını yapmıştır.