
GALILEO GALILEI

(1564 – 1642)

“ Bilim kendine kalsa, yalnızca ilerler .” GALILEI, Diyalog (1632)

Prof. Dr. Atıl BULU

Okan Üniversitesi

İnşaat Müh. A.B.D. Başkanı

www.atilbulu.okan.edu.tr

Giriş

İnsanlığın bugünkü uygarlık düzeyine doğayı anlama çabaları ile eriştiği söylenebilir. Doğayı
anlamak, doğanın sunduğu olanakları kavrayıp değerlendirme, bunları kullanılabilir şekillere
dönüştürme, kullanıcıların yararına sunma sürecinin en önemli bileşenini oluşturmaktadır. Doğayı
yöneten yasaların yeterli bir yaklaşıklıkla kişisel yorumlara izin vermeyen ve matematiksel olarak
ifade edilebilecek şekilde saptanabilmesi uygarlığımızın biçimlenmesinde çok etkili olmuştur.
Doğayı anlama çabaları düşünme yetisinin kazanılması ile başlamıştır. Eski Yunan ve İyonya
kültüründe salt düşünme süreçlerine dayanan ve doğadan kopuk doğayı anlama çabalarını bir
kenara bırakırsak, bu yöndeki ilk büyük ve anlamlı sıçramayı Rönesans döneminin sonlarına doğru
bilim dünyasında yer alan iki bilim adamına borçluyuz: Galileo Galilei ve Isaac Newton.

Bu iki bilim adamının ortak özellikleri doğayı anlamada uyguladıkları yöntemdir. Doğayı ön
yargılardan, özellikle teoloji öğretisinden ve bu öğretiden kaynaklanan dogmalardan arınmış olarak
ancak akılcı yaklaşımlara dayalı gözlemler ve tekrarlanabilir deneyler aracılığı ile anlamaya
çalışmalarıdır. Aynı zamanda bu gözlem ve deney sonuçlarını matematiksel olarak tanımlayacak
modeller arayışına girmeleridir.

Bu iki bilim adamının doğayı anlamada gösterdikleri farklı özellikler şunlardır. Galileo daha çok
“nasıl” sorusunu deneyler ve gözlemler aracılığı ile yanıtlamaya çalışmıştır. Bunun nedeni büyük

1

olasılıkla bir matematik profesörü olmasına karşın soyutlamada ve soyut düşünüşte biraz zayıf
kalması ve güçlü matematiksel modeller önerememesidir. Buna karşılık Newton “nasıl” sorusunun
yanıtları ile yetinmemiş, “neden” sorusunu sorup esas olarak bu soruyu yanıtlamak için çaba
göstermiştir.

Gençlik Yılları

Eğer bilimin bir başlangıç tarihi varsa bu Galileo’nun “DİYALOGLAR” ının basıldığı 1632 tarihidir
(Wilson, 1996).

Galileo Mikelanj’ın ölümünden 3 gün önce dünyaya gelmiştir. Bu da Rönesans döneminin
aydınlama hareketinin güzel sanatlardan bilime geçmesinin sembolik bir göstergesi olarak kabul
edilebilir.

Galileo, babasının isteğine uyarak, Pisa Üniversitesinde tıp öğrenimine başladı. Buluşlarından ilkini
1581 yılında 17 yaşındayken yapmıştır. Pisa Katedralinde ayinlere katılırken, şamdanların rüzgâr
etkisiyle uzun koridorlarda salınımlarını gözlemlemiştir. Salınımların genlikleri ne kadar olursa olsun
geçen zamanın aynı olduğunu nabız atışlarını sayarak bulmuştur. Eve döndüğünde aynı uzunlukta
iki sarkaç yaparak bu gözlemini tekrarlamış, salınım zamanının genlikten bağımsız

Pisa Katedralindeki Avize

olduğunu görmüştür. Salınım süresini değiştirmenin tek yolu sarkacın uzunluğunu değiştirmekti.
Galileo bu buluşunu para kazanmak için piyasadaki doktorlara satmak üzere bir ölçme aleti
yapmıştır. Bu, boyu değişken olan, ipten yapılmış bir sarkaçtı. Doktor, salınımlar hastanın nabız
atışlarıyla aynı olacak şekilde sarkacın boyunu ayarlayabiliyor; başka bir günde de tekrar ölçüm alıp
iki sonucu karşılaştırarak hastanın durumundaki gelişmeyi anlayabiliyordu. Galileo’nun sarkaç
ilkesini keşfi, zaman ölçme aletlerinin tasarımında yepyeni bir kavramın gelişmesine yol açtı.

Sarkaç ilkesini bulduktan sonra Galileo hareket (dinamik) konusuyla ilgilenmeye başlamıştır. Bu
amaçla gerçekleştirdiği ilk deneylerinden biri cisimlerin gerçekten nasıl düştüğünü göstermekti.
2000 yıldır insanların Dünya ve evrenle ilişkisi üzerine düşünceleri M.Ö. 332 yılında ölen

2

Aristoteles’in düşünce ve teorilerine dayanıyordu. Aristoteles’in yazdıkları usa vurmadan saltık
gerçekler olarak kabul ediliyordu. Aristoteles’e göre “Belirli bir ağırlık, belirli bir uzaklığı belirli bir
zamanda düşer; daha büyük bir ağırlık aynı uzaklığı daha az bir sürede alır; geçen zaman
ağırlıklarla ters orantılıdır” prensibi geçerli idi. Bu inancın yanlışlığını kanıtlamak için Galileo,
Pisa’nın eğimli kulesinin tepesinden aşağıya taşlar bıraktı. Yaptığı ölçümlerde bunların aynı
zamanda düştüğünü görmüş, görülen ufak farkın hava direncinden olduğunu fark etmiş, vakum
oluşturmanın mümkün olması durumunda vakum içinde düşen iki cismin aynı uzaklığı aynı sürede
alacağını belirtmiştir. Aristoteles’e göre vakum oluşturmak olanaksızdı. Düşen bir cismin ivmesini
ölçmeye çalışan ilk kişi olan Galileo’nun bu başarısı, doğa yasalarının gizemini çözmekte bir
başlangıç noktası olmuştur.

Galileo’nun deneylerinde karşı karşıya kaldığı en önemli sorun zamanı ölçmekti. O dönemde
saniyeleri bile ölçme olanağı yoktu. Galileo, hareketin temel niteliğini değiştirmeden, düşen
cisimlerin hareketini incelemek için, hızlarının ölçülebilecek kadar yavaşlatmak gerektiğini
anlamıştı. Bu amaçla, Galileo, düşen bir kürenin eğik bir düzlem üzerindeki oluk boyunca
yuvarlanmaya bırakılması durumunda, kürenin, hareketin incelenmesine elverecek ölçüde
yavaşlatabileceğini buldu. Galileo’ya göre, bir kürenin bir eğik düzlemden aşağıya doğru
yuvarlanması, nitelik olarak, düşmeye bırakılan bir topun hareketi ile aynıydı; aradaki tek fark,
kürenin yuvarlanma hareketinin daha yavaş olmasıydı. Düzlemin eğimindeki artış düşme hızını
arttırıyordu. Galileo eğim açısını 90 derece olacak şekilde büyüttüğünde top sanki boşluğa
bırakılmış gibi hızla düşüyordu. Geriye zaman aralıklarını yeterince doğru olarak nasıl ölçeceğini, hiç
olmazsa kıyaslanabileceğini saptamak kalıyordu. Bu amaçla Eski Mısır’ın su saatinin değiştirilmiş bir
şeklini yaptı. Yaptığı su saati 1643 yılında İtalyan Toricelli’nin bulduğu akışkanlar mekaniğindeki
Toricelli formülünün uygulamasıydı. Yaptığı deney sonuçlarını şu şekilde kaleme almıştır. “…Yapılan
tüm yüz deney sonucunda alınan uzaklıkların oranlarının, sürelerin karelerine oranına her zaman
eşit olduğunu gördük.” Bunun matematik ifadesi, (s = yol, t = zaman, g = yerçekimi ivmesi),

 ,

Bu deneylerle Galileo sabit ivmeli
hareketin sırrını çözmeyi başarmıştır. Olay, Galileo’nun deyişi ile: “Bir cisim hareketsiz durumdan
hareket haline geçtiğinde, eşit zaman aralıklarında hızındaki artmalarda birbirine eşitse, cismin
sabit ivme ile hareket ettiği söylenir.”. Galileo, tam yatay bir düzlem üzerinde yuvarlanan topun,
yalnızca, dokunduğu yüzeyin sürtünme kuvveti ile havanın direnci etkisiyle durduğunu
gözlemlemiştir. Sürtünme dâhil bütün karşı koyucu kuvvetlerin giderilmesi halinde ne olacağını
kendi kendine sormuştur. O durumda, hareket halindeki bir topun düz bir doğru boyunca sonsuza
dek – Dünyanın dışına ve sonsuz uzay boyunca – harekete devam edeceği sonucuna varmıştır.
Ortaya koyduğu teori şimdi eylemsizlik olarak adlandırılan teoridir. 1592 yılında Galileo Padua
Üniversitesi matematik bölüm başkanlığına atanmıştır.

3

UZAYA BAKIŞ

Aristoteles evreninin doğruluğunu sorgulayan ilk kişi M.Ö.3. yüzyılda yaşayan Sisamlı Aristarkhos
Dünyanın kendi ekseni etrafında döndüğüne, Güneş’in evrenin merkezinde olduğuna kesinlikle
inanıyordu. Bundan 1700 yıl sonra, aynı zamanda bir kilise adamı olan Polonyalı Copernicus Güneş
merkezli evren hakkında kendi teorisini geliştirdi. İnancına göre Güneş evrenin merkeziydi; Dünya
ve gezegenler de onun çevresinde kusursuz daireler çizmekteydi. Copernicus, Galileo’nun
doğumundan 21 yıl önce ölmüştü. Aristoteles Güneş’in ve bütün gezegenlerin Dünya çevresinde
kusursuz birer çember izleyerek döndüklerine inanmıştı; çünkü kendi deyimi ile “başlangıcı ve
sonu olmayan her şey daireseldi.” Aristoteles için çember kusursuzu ifade ediyordu: Ne başlangıcı
ne de sonu vardı ve hatasızdı. Tanrıların gökyüzünde bir kusura izin vereceği düşünülemezdi; o
halde gezegenler de dairesel bir şekilde hareket etmek zorundaydılar. Aynı düşünce şekline göre,
yıldızların üstünde durdukları gök kürelerde daireler üstünde döneceklerdi.

Ptolemais Evreni Copernicus Evreni

Daha sonra, Danimarkalı Tycho Brahe’nin yanında çalışan ve Galileo ile çağdaş olan Kepler,
Copernicus’un Güneş sistemi teorilerinde bazı değişikliklere yol açan ve onları geliştiren sonuçlar
elde etti. Kepler 1609 yılında Güneş çevresindeki gezegen hareketlerinin, Copernicus’un bile
sandığı gibi dairesel değil, eliptik olduğunu; Güneş’inde elipsin bir odağında bulunduğunu keşfetti.
Galileo’nun ilk teleskopunu yapması ile Aristoteles ve Ptolemais’in eski dünyasının yavaş yavaş
ancak durmaksızın yıkılışının başladığı görülebilir. Galileo’nun beşinci teleskopu, cisimleri otuz kat
daha yakın ve bin kat daha büyük gösteriyordu. Galileo ilk defa teleskopunu Ay’a çevirdi, geceler
boyu gözleyerek değişik evrelerini not etti. Ay’daki dağların yüksekliğini, düşürdükleri gölgelerine
bakarak ve Güneş ışınlarının değişen açılarını ölçerek, gerçeğe oldukça yakın bir şekilde
hesaplamayı da başardı. Özet olarak Galileo’nun Ay gözlemleri, Aristoteles’in gök cisimlerinin
kusursuz bir küre olduğu yolundaki tezini çürütmeyi sağlamıştı. Ayrıca, Ay’ın yüzeyinin Dünyaya
benzer engebeli bir yapısı olduğunu kanıtlayarak, Dünya ve evrenin diğer bölgelerinin iki farklı
âleme ait olduğu şeklindeki teoriyi de geçersiz kılmıştı. 7 Ocak 1610’da Galileo Jüpiter’i incelemeye
başladı. Jüpiter çevresinde dönen dört uyduyu buldu. Bu sonuç, en azından Galileo için,

4

Ptolemais’in teorisinin tam bir çöküşü demekti. Eğer bu uydular Jüpiter çevresinde dönebiliyorsa,
bütün gök cisimlerinin Dünya çevresinde dönmediği açık ve mantıksal görünüyordu. 1610 Yazı
ortalarında Satürn’ü incelemeye başladı. En uzak gezegenin üç aylı olduğunu gözlemledim diye
açıklama yaptı.

Bu keşif Ptolemais ve diğer Aristoteles yandaşları için bir darbeydi. Eskiler gökyüzünün sonsuz,
değişmez ve bozulamaz olduğuna ve gökyüzünde yeni hiçbir şeyin keşfedilemeyeceğine
inanmışlardı. Bu inanç artık geçersizdi; çünkü bir yıllık süre içinde Galileo Jüpiter çevresinde dört
tane uydu bulmuş ve Satürn’ün çevresinde bir kozmik karmaşanın belirtilerini keşfetmişti. 1610 yılı
sonlarına doğru Galileo’nun Güneş’le ilgili çalışmaları sonuç verdi. Güneş lekelerini inceleyen
Galileo Güneş’in kendi ekseni etrafında döndüğünü buldu.

Galileo’ nun “Sidereus Nuncius” Kitab ndan Ayı

GALILEO’NUN GÜNAHI

Düşen cisimlerin hareketi konusunda Galileo’nun yaptığı ilk deneyler Aristoteles’in yanıldığını
kanıtlamıştı; daha sonraki astronomi keşifleri ise Kutsal Kitap (İncil) üzerine kuşku düşürmek olarak
yorumlandı. Öfkeli kilise adamları Galileo’nun Dünyanın Güneş çevresinde döndüğü iddiasının,
İncil’de yer alan ve Yeşu’nun Güneş’e hareketsiz durma emri verdiği yolundaki beyanlara ters
düştüğüne dikkat çektiler. Bu dogmatiklerin ısrarlı iddialarına göre, eğer Güneş Copernicus ve
Galileo’nun iddia ettiği gibi evrenin merkezinde yer değiştirmeden sabit duruyorsa, Yeşu, Güneş’in
hareket ettiğini nasıl görebilirdi? Galileo ise kendini savunmak için, doğanın, “büyük eserlerini
anlamamız için bize Aristoteles’e verdiğinden 2000 yıl daha fazla gözlem süresi ve yirmi kat daha
keskin görme yeteneği verdiğini” söyledi. Galileo, dinsel inancı ile bilimsel çalışmalarının birbirini
etkilemesine izin vermemişti. Katolikliği içtenlikle benimsemiş olduğu halde, yaşamının iki alanını
ayrı tutabiliyor ve bağdaştırmıyordu. Din ve bilim arasındaki ilişki konusundaki düşüncelerini,
kendisini uyaran arkadaşı keşiş Benedetto Castelli’ye 13 Aralık 1613’te yazdığı mektupta şu şekilde
yazıyordu:

…Bana göre, doğaya ilişkin kanılarımızın doğruluğunu göstermek için
Kutsal Kitaptaki ayetleri zorlayıcı bir biçimde kullanmak akla uygun bir

5

yöntem değildir. Çünkü duyularımızın bize sunduğu kanıtlar veya başka
kanıtlamaların sonradan tersi çıkabilir. İnsanın anlama gücüne kim sınır
koyabilir? Dünyada bilinebilecek her şeyin halen bilinmekte olduğuna bize
kim inandırabilir?

Kilise topluluğunun açıktan ilk saldırısı 1614 Aralık ayında Floransa’da Dominik Kilisesi rahiplerinden
Thomas Caccini tarafından ayin sırasında İncil’den şu bölüm okunarak yapılmıştır.

Tanrı’nın Amorileri İsrailoğullarına teslim ettiği gün Yeşu, Tanrı ile konuştu
ve İsrail’in önünde şunu söyledi: Ey Güneş, Gibeon üstünde hareketsiz
kal…Ve Güneş gökyüzünün ortasında hareketsiz kaldı.

Galileo ise, kendini savunmak için resmi bir belge olarak Grand düşeş Christina’ya gönderdiği
mektupta, Kutsal Ruh’un, İncil yoluyla, insana göklerin nasıl hareket ettiğini öğretmeyi değil, insanın
cennete nasıl gideceğini öğretmesini amaçladığını vurguladı.

Engizisyon üyesi Katolik Piskopos Kardinal Robert Bellarmine yazdığı bir mektupta, göklerin nasıl
hareket ettiği konusunda Kilise’nin görüşünü yansıtmaktaydı.

 …“Güneş doğar ve Güneş batar ve doğduğu yere doğru gider” sözleri
Süleyman tarafından yazılmıştır ki o, Tanrısal esinle konuşmakla kalmıyordu;
aynı zamanda herkesten daha bilgeydi; ve beşeri bilimlere ve bütün yaratılmış
varlıklar hakkında bilgiye vakıftı; ve bu bilgeliğini Tanrıdan almıştı….

1615 Aralık ayında Roma’ya çağrılan Galileo, 1616 Şubat ayında Kardinal Bellarmine’nin
huzurunda şu sözü verdi. “Kutsal Peder Papa ve Kutsal Divan’ın (Engizisyon) bütün üyeleri adına,
sözü geçen fikirleri terk etmesi; …onları her ne suretle olursa olsun, yazılı veya sözlü olarak
benimsememesi, öğretmemesi ve savunmaması emredildi; aksi halde Engizisyon’un gereken
işlemi yapacağı bildirildi; Galileo’da bu emirleri kabul etti ve onlara uyacağına söz verdi”.

Sağlığı iyice bozulan Galileo, Floransa’ya döndükten sonra yıllarca yataktan kalkamadı. Büyük
Dünya Sistemleri konusunda Diyalog’u kaleme almaya başladığı zaman Galileo 60 yaşındaydı ve
eserini beş yılda tamamladı. Roma’ya kitabını götüren Galileo, Roma Kilisesi sansürcüsünün
onayını aldıktan sonra, 1632 Şubat ayında kitabını yayınladı. Kitap, Salviati (Galileo fiziğinin
savunucusu), Simplicio (dogmatik bir Aristoteles yanlısı) ve Sagredo adlı kişiler arasındaki
konuşmaları içeriyordu. Diyalog her ne kadar objektif ve tarafsız görünüyorsa da gerçekte
Copernicus sistemi lehinde karşı konulamaz bir tez ortaya koyuyor ve geleneksel teoriye öldürücü
bir darbe indiriyordu. Papa Urban, Diyalog’daki Aristoteles yanlısı Simplicio’nun kendisinin bir
karikatürü olduğuna inanmıştı. 23 Eylül 1632’de Galileo’ya, Ekim ayı içinde Roma’daki Engizisyon
Genel Komiser’inin huzuruna çıkması bildirildi. 26 Ocak 1633’te, hasta Galileo, Engizisyonla
yüzleşmek için yola çıktı. 21 Haziran 1633’te Galileo, 1616 yasağını çiğnemekten suçlu bulundu.
Ertesi gün kovuşturmacıların önünde diz çöktü; önceden hazırlanmış olan özür dileme metnini
okuyarak imzaladı.

6

Galileo’nun Diyalog ve Söylevler adlı eserinde geçen Güneş-merkezli evren ve

kavramları tartışan üç karakter

Galieo’nun savunması

Ben Galileo, bütün Hıristiyan Cumhuriyet’inde heretik günahların karşısında
olan siz Muhterem Kardinaller ve Genel Engizitör Cenapları’nın huzurlarında
diz çökerek ve önümdeki Kutsal Kitaba bakarak ve ona el basarak yemin
ederim ki, Kutsal Katolik ve Havari Kilisesi’nin benimsediği, öğütlediği şeylere
her zaman inandım, inanmaktayım ve Tanrı’nın yardımıyla gelecekte de
inanacağım. Güneş’in Dünyanın merkezi olduğu, hareket etmediği, arzın ise
Dünyanın merkezi olmadığı ve hareket halinde olduğu yolundaki yanlış
görüşleri tümüyle terk etmem için Kutsal Divan tarafından verilen hukuki
hüküm çerçevesinde, söz konusu yanlış doktrini, her ne suretle olursa olsun,
yazılı veya sözlü olarak, benimsemeyeceğim, savunmayacağım ve
öğretmeyeceğim…

7

Galileo Roma’dan Floransa’ya döndükten sonra ev hapsinde tutuldu. 1638’de Söylevleri
tamamladı. Söylevlerin tamamlanmasından kısa bir zaman önce her iki gözünde başlayan
iltihaplanma kör olmasına neden oldu. Galileo’ya kızı ve dostları baktı. 1642 yılında 78
yaşında öldü. Katolik Kilisesi yine de kararını gevşetmedi ve Galileo belirsiz bir mezara
gömüldü.

Galile’nun Mezar Taşı

1820 yılında Katolik Kilisesinin suçlaması sonu erdirildi. 11.Eylül.1822 günü Kardinaller
Kurulu güneş merkezli sistem hakkında yazıların basım ve dağıtımına izin verdi. 1835
yılında Galileo’nun Diyalogları Vatikan’ın yasaklı listeler kitabından çıkarıldı. 1992 yılında
Katolik Kilisesi güneş sistemi hakkında Galileo’nun sistemini resmen tanır.

 Kaynaklar

 Adıvar, A. A.; Tarih Boyunca İlim ve Din, Remzi Kitabevi, 1969.

 Hançerlioğlu, O.; Düşünce Tarihi, Remzi Kitapevi.

 Bixby, W.; Galileo ve Newton’un Evreni, TÜBİTAK, 1997.

 Bulu, A.; Galileo ve Newton: Bilime Katkıları Nedir?, Arkitekt, Temmuz-Ağustos 2002.

 Russel, B.; Bilimden Beklediğimiz, Varlık Yayınları, 1962.

 Russel, B.; Bilim ve Din, Yüzyıllardır Süren Savaş, Varlık Yayınevi, 1972

 Yıldırım, C.; 100 Soruda Bilim Tarihi, Gerçek Yayınevi, 1974.

 http://www2.itu.edu.tr/~bulu/favorite_books.htm

8

	Giriş
	UZAYA BAKIŞ
	GALILEO’NUN GÜNAHI

