

EVRENİN BİLİNEBİLİRLİĞİ VE BİLİMSEL REALİZM TARTIŞMALARI AÇISINDAN GALİLEOCU MODERN BİLİM VE ARİSTOTELES'E İTİRAZ

[Modern Science of Galileo Concerning the Intelligibility of Universe and Scientific Realism
and Its Difference From Aristotelian Conception of Science]

Zeliha Burcu Yılmaz*

ÖZET

Bu yazıda, Aristotelesçi doğa felsefesi ve evrenin bilinebilmesi ilişkisi ile Galileo'nun evrenin bilinebilirliğine dair iddialarını karşılaştırdım. Bu konuda Galileo'nun Aristoteles kadar iddialı olmadığını gözlemledim. Daha sonra, bu sonucun bilimsel çalışmalar açısından ne anlama geldiğini açıklamaya çalıştım. Sonuç olarak, ilkçağdaki evrene bakış ile Galileo'yla beraber gelişen modern bakış arasındaki farkın, her iki dönem açısından nasıl değerlendirilebileceğine dair çıkarımlar yapmaya çalıştım.

Anahtar Sözcükler: bilimsel realizm, Galileo, Aristo, modern bilim.

ABSTRACT

In this article, I compare Aristotelian and Galilean philosophy of nature in terms of their relation to the intelligibility problem of the universe. As part of my critical research program, first, my reading of Galileo has led me to think that Galileo is less pretentious than Aristotle. Second, I attempt to explain the significance of this inference in terms of scientific pursuits. And finally, I undertake to infer some results concerning how we can evaluate the difference between the point of view in Antiquity and the modern point of view which is developed by Galileo towards the universe for both periods.

Key Words: scientific realism, Galileo, Aristotle, modern science

• Araştırma Görevlisi, Orta Doğu Teknik Üniversitesi, Fen-Edebiyat Fakültesi, Felsefe Bölümü
İletişim: yburcu@metu.edu.tr

EVRENİN BİLİNEBİLİRLİĞİ VE BİLİMSEL REALİZM TARTIŞMALARI AÇISINDAN GALİLEOCU MODERN BİLİM VE ARİSTOTELES'E İTİRAZ

....yeni Felsefe kuşkuyla karşılar her şeyi,
Bütünüyle sönüp gider Ateş ögesi;
Yiter Güneş, ve yeryüzü ve hiç kimsenin düşüncesi,
Onun nerede aranacağını gösteremez ona.
Ve insanlar özgürce kabul ederler ki harcanmıştır bu
dünya,
Gezegenlerde ve gökyüzünde birçok yenisini aralarken;
Sonra görürler ki bu yine Atomlarına dağılır.
Her şey parça parçadır ve tüm bağ gitmiştir;
Her şey yalnızca esnektir ve her şey İlişki.
Prens, Kul, Baba, Oğul ve her şey unutuldu,
Çünkü her insan tek başına
Bir Anka Kuşu olmak zorunda olduğunu düşünüyor.¹

Galileo'nun modern bilim anlayışıyla beraber, artık bu dünyanın ve evrenin tözsel özelliklerini ve ilk nedenlerini bilmekten vazgeçeriz. Bu yenilikle birlikte, modern bilim insanı evrene farklı bir gözle bakmaya başlamıştır ve Aristoteles'in, "evrenin her köşesinin kesin olarak bilindiği" iddiasından uzaklaşmıştır. Bu değişiklik, başka bir ifadeyle doğa felsefesinden bugünkü anlamda fiziğe geçiş demektir. Böylece, doğaya dair bütüncül ve felsefi bir bakış açısından vazgeçilmiş, bilimsel araştırmalar sadece, doğanın tamamının tabi olduğu matematiksel ifadelendirilmiş kanunları bulmaya yönelmiştir. Bu yazıda, Galileo'nun "modern" olarak getirdiği yeniliğin evrenin bilinebilirliği ve realizm tartışmaları açısından ne anlama geldiği açıklanmaya çalışılacaktır. Yukarıda belirtildiği gibi, modern bilim, etrafımızdaki her şeyin tözüne, en nihai varlık nedenine kadar bilindiği bir dünyadan, yalnızca sınırlı bir şekilde matematiksel formülleri bulunmuş bir dünyaya geçmemize sebep olmuştur.

¹ John Donne, *Anatomy of the World*, 1611, şiirin bu çevirisini Paolo Rossi'nin *Modern Bilimin Doğuşu* kitabından aldım, kitabın çevirisi Neşenur Domaniç tarafından yapılmıştır.

Bu yeni dünyada bilimle uğraşanlara düşen, yalnızca doğaya dair matematiksel çıkarımlar yapmak gibi görünmektedir. Ayrıca, yeni bilimle beraber, Aristoteles'in aksine evrenin bilinmeyen yerleri ve kanunları olabileceği görüşü de yerleşmiştir. Aristoteles'in doğa kavramı, "sonsuz bir form hiyerarşisi" ve "Varoluş'un tam ve sınırsız bir biçimde tamamlanmış bir ölçüğünü" oluşturur. Ama Galileo'yla temellenen yeni evren anlayışı, "insan gözünün sınırlı yeteneğiyle yakalanması mümkün olmayan, ayrıntılı ve görünmeyen bir gerçekliğin varlığını ima eder gibi" (Rossi, 2009, s. 60) görünmektedir. Bu yaklaşım, evreni bilme iddiası açısından zayıf bir çıkış gibi görünse de, dünyanın dönmesine dair bilimsel gelişmelerle birlikte, ortaçağda kilise babaları tarafından da yeri sağlaştırmış olan yılların Aristoteles otoritesini sarsmış, hatta yıkılmasına neden olmuştur. Sarsılmaz gibi görünen Aristoteles etkisinin ortadan kalkmasıyla beraber, dünyanın dönmesi ve hareketine dair bilimsel çalışmalar hız kazanmıştır. Bununla birlikte, artık hem bazı yerleri bilinmeyen bir evrende hem de merkezde olmayan ve hareket eden bir dünyada yaşadığımız düşüncesine alışmak gerekmektedir.

Astronomideki ilerleme, yeni çalışmaların desteklenmesi ve kilise otoritesinin yıkılması açısından modern bilimin gelişmesi, olumlu hatta devrimsel bir gelişme olarak kabul edilir. Ancak zamanla bu modern bakış açısı, diğer bütün bilim dallarında olduğu gibi, evrene bütüncül bakmayı da zayıflatmış, indirgemecilik ve profesyonelleşme gibi bilimsel çalışmaları kısırlaştırıcı sonuçlara yol açmıştır. (Shea, 1972) Sonuç olarak, Galileo'nun "matematiksel realizm" (Biagioli, 1993, s. 306-307, Bono, 1995, s. 193-198) ya da "eleştirel realizm" (William, 1972, s. 70) diye adlandırılan yeni bilimsel bakışı ve yöntem anlayışının neler getirip neler götürdüğü bu yazının temel konusudur. Aristotelesçi bilimden hangi temellerde ve hangi şartlarda vazgeçildiği ilerleyen bölümlerde tartışılacaktır. Bilimsel realizm konusu ise, Aristoteles ve Galileo'nun "evrenin bilinebilirliği" konusundaki iddialarıyla sınırlı tutulacaktır. Yoksa hem bilimsel realizm meselesi hem de Galileo ve Aristoteles'in genel olarak realizm konusundaki tutumları, çok daha geniş olarak ele alınmalıdır. Bu yazıda, Galileo'yla beraber, "ilkçağcı" bir "her şeyin bilinebildiği evren"den, hangi bağlamda çoğu yerini bilemediğimiz bir evrene geçildiği sorusu tartışılacaktır. Aristotelesçi doğa metafiziğinden Galileocu fiziğe geçiş, Aristoteles ve Galileo arasındaki hareket tartışmaları, evrenin sonsuzluğu konusundaki anlaşmazlık, dünyanın dönmesi, her iki düşünürün bilimsel yöntemleri arasındaki fark ve "asıl var olanın bilindiği" bir bilimsel çalışmadan "görünenin kurtarıldığı" bir bilime uzanan yol, bu soru çerçevesinde incelenecektir.

ARİSTOTELESÇİ DOĞA METAFİZİĞİNDEN GALİLEOCU FİZİĞE GEÇİŞ

Aristoteles'in fiziği bir doğa metafiziği olarak tarif edilir² ve modern fizikten hem incelediği konular hem de inceleme yöntemi açısından ayrılır. Aristoteles'in *Fizik*'ine baktığımızda *Metafizik*'ten çok da bağımsız konular işlemediğini fark edersiniz, bu anlamda metafiziğini ve fiziğini ayırmak zordur (Waterlow, 1982, s. 269, Miller, 1946, s. 283-286). Kendisi metafiziği değişmeyen ilk nedenler incelemesi olarak tanımlayıp "ilk felsefe" olarak adlandırırken, fiziği ya da doğa felsefesini "hareketin bilimi" olarak kabul eder. Ona göre doğa, "kendilerinde devinim ve değişme ilkesi olan nesnelere her birinin ilk madde"sidir (Aristoteles, 1997, 193b 3) ve "bir amaç ve ereksel neden"dir (Aristoteles, 194a, 208). "Büyüyen şeylerin meydana gelişi, büyüyen şeyin kendinden çıktığı ilk öge, ilk hareketin ilkesi, herhangi bir yapma nesnenin kendisinden yapıldığı veya kendisinden çıktığı ilk madde, şeylerin tözü" (Aristoteles, 1996, 1014b 16, 1015a 15) ifadeleri de Aristoteles'e göre doğayı tanımlayan ifadelerdir. Dolayısıyla Aristoteles'in varlık ve töz dediği kavramla, "her şeyin kendisinden çıktığı ilk madde" ya da "şeylerin tözü" dediği doğayı birbirinden ayırmak da zordur. Aristoteles'in doğadan bahsederken değişim ve hareketi ön planda tutmasının nedeni, o dönemde hareketin Yunan düşüncesi için önemli bir problem olmasıdır. Kendinden önceki İyonyalı materyalistleri ve Yunan atomcularını eleştiren Aristoteles'e göre, henüz hiç kimse bu problemi çözmemiştir ve *Fizik* kitabında harekete dair sistemli bir açıklama yapmaya çalışır. Ancak onun geliştirdiği sistem, modern dönemdeki sistemler gibi, sadece matematiksel kurallardan oluşan düzenli bir kurgudan ibaret bir sistem değildir. Aristoteles, kendi sisteminde şeylerin doğasını açıklayan, evrenin her köşesinin tözünü ve hareketini kapsayan bir sistem amaçlar. Amaçladığı gibi bir sistem de geliştirmiştir. Yalnız birçok kişi tarafından bu sisteme dair yaptığı temellendirmeler eleştirilmiştir. Özellikle ortaçağın sonlarına doğru eleştiriler artmış ve Aristotelesçi evren tasarımı ve doğa felsefesi sarsılmaya başlamıştır.

Aristoteles kendini, hareketi, hatta zaman, uzamı ve bütün evreni kapsayan bir sistem kurmayı amaçlar. Bu sayılanların her birini tözsel nedenlerine ve amaçlarına göre inceler ve bu bakımdan teleolojik bir yöntemi benimser. İnsan, evrenin merkezinde sabit dursa ve her şey onun için yaratılmış olsa da, insan da evrene dâhildir, kendi nedeni dâhil doğadaki bütün nedenleri de bilebilir. Aristoteles'in "insan" dediği kavram da henüz doğadan kopmamıştır. Sonuç olarak onun doğası felsefesi, şeylerin ne olduğuna dair doğrudan sorular sorar ve yanıtları da verir.

² Ahmet Arslan, Aristoteles'in *Metafizik* çevirisinin önsözünde doğa metafiziği ifadesini kullanır, bkz, *Metafizik*, s. 44.

Aristoteles'in evreni, sınırlı, düzenli ve amacı belirli bir bütündür. Aristoteles'in bu amacı bilme konusunda da bir şüphesi yoktur. Aristotelesçi olan filozoflar, "Kopernikus'un büyük, hantal, evreninden gerçekten nefret ederler". Bunun sebebi de, "Tanrının insan tarafından kullanılması olanaksız şeyler için bu kadar geniş bir mekanı israf etmiş olabileceğine" inanmamalarıdır (Sobel, 1999, s. 150). Yani Aristoteles'in evreni zaten insanlar içindir ve evrenin veya bilgi nesnesinin insandan bağımsız olup olmaması gibi realizme dair tartışmalar daha çok modern dönemin ürünüdür. Aslında her şeyi ilk nedenine göre açıklayan Aristoteles'e göre, her şeyin nedeni kendi tözündendir ve bu bağlamda evren de insan bilgisinden bağımsız olarak var gibi görünmektedir. Ancak bu nokta biraz daha açıklanmalıdır.

Aristoteles'in döneminde henüz "etrafımızdaki şeyler gerçekten var mıdır, ya da bizim algımıza bağlı olarak mı vardır" sorusu geçerli bir soru değildir. Düşünce ve madde, ruh ve beden ayrı nicelikler olarak düşünülmemektedir. "Her bir cisimdeki en son gerçeklik, düşünce ile ruhun niteliklerini hiç değilse bir ölçüde paylaşan, cismin aktif ilkeleri"dir (Westfall, 1994, s. 36). Richard Westfall bu ifadeyi Rönesans natüralizmi için söyler, ama aynı durumun Aristotelesçi doğa felsefesinde "madde ve form ikiliğinin birlikte taşınması" (*Metafizik*'te bu konu dört neden teorisiyle daha ayrıntılı açıklanır) iddiasıyla daha incelikli bir şekilde dile getirildiğini de belirtir. Dolayısıyla "ruhsal her bir izi maddesel doğadan bir cerrah titizliği ile kazıyarak, ruhu sadece eylemsiz madde parçalarının duygusuz darbelerine açık cansız bir alem" (Westfall, 1994, s. 36) haline getiren Kartezyen ikicilik gelene kadar, Aristoteles'in ruh ve maddeyi ayırmayan evren tasarımı geçerliliğini korumuştur. Bu dönemde Eski Yunanlılar ve ortaçağlılar, etrafımızdaki her şeye "acaba onu algılayan bir özne var mıdır ya da böyle bir öznenin var olması onun varlığını etkiler mi?" sorusu dışında bakmaktadır. Doğa felsefesinin konusu bütün evreni kapsar ve incelediği hiçbir şeyin gerçekliğinden şüphe edilmez. Varlığın insan için yaratılmış (yaratılma konusunda antik çağ ve ortaçağ farklı görüşlere sahiptir, bilindiği gibi, Yunanlıların Tanrı'sı yaratıcı değil, daha çok düzenleyicidir) olması ve insanın evrenin merkezinde yer alması, dış dünyanın insan kavrayışından ve algısından bağımsız olup olmaması sorusunu geçersiz kılmaktadır. Hüseyin Gazi Topdemir, Aristoteles'in bu yaklaşımını şöyle değerlendirir:

Aristoteles'e göre içinde yaşadığımız dünya gerçekten "var olan" bir dünyadır. Bu temel varsayımından hareketle Aristoteles problemleri gözlem ve deney yoluyla irdelemeyi yeğlemiş ve böylece bu görünen dünyadaki görünen (gerçek) nesnelere görünen (gerçek) değişimlerinin

“nedensel açıklamasını” yapmayı da “bilim” olarak tanımlamıştır.
(Topdemir, 2006, s. 59)

Bu alıntıdaki “gerçekten var olmak” kavramının üzerinde durulması gerekir. Topdemir, gerçekten var olma ile görüneni gerçek kabul etme arasında bir bağlantı kurmaktadır. Aristoteles etrafındaki şeylerin ya da doğa felsefesinde üzerinde çalıştığı şeylerin gerçekliği konusunda, modern dönemdeki gibi şüpheli değildir. İçinde bulunduğu dünyayı tüm Eski Yunanlılar gibi, görüldüğü haliyle, ötesini aramadan kabul etmektedir. Daha doğrusu bunların ötesine dair yaptığı araştırma, onların tözsel niteliklerine dairdir. Hatta modern bilimde sadece yöntemsel olarak kullanılan zaman, mekan, ağırlık, hafiflik gibi kavramları bile, birer fiziksel gerçeklikmiş gibi kabul eder (Miller, 1946, s. 283). Her birini kendi tözsel özellikleriyle açıklamaya çalışır.

Asıl vurgulamak istediğim nokta, Aristoteles’in fiziksel nesnelere ya da zaman ve mekanı bile gerçeklikmiş gibi ele alıp incelemesinden ziyade, bu tür gerçekliklerin bilinebileceğinden de şüphe duymamasıdır ki, onun realizmi için bu nokta önemlidir. Aristoteles fiziğe dair ele aldığı her şeyi ve her konuyu doğrudan tözsel özelliklerine göre inceler ve asıl varlıklarının ne olduğunu açıklamaya çalışır. Aristoteles fiziğinin ve metafiziğinin araştırma konuları arasındaki benzerlik nedenlerinden biri de budur. Descartes’la beraber Galileo’nun çalışmaları da, evrene böyle bir tekçi bakış açısıyla bakma konusunu değiştirme yolunda önemli adımlar atmıştır. Kartezyen ikicilik, dünyanın “fiziksel zorunluluklar sonucu hareket eden, eylemsiz cisimlerden oluşmuş bir makine” olduğu ve “düşünen nesnelere varlığından etkilenmemesi” (Westfall, 1994, s. 38) düşüncelerinin yerleşmesini sağlamıştır. Bu anlamda onunla birlikte Galileo, mekanik bir evren tasarımına katkıda bulunmuştur ve mekanizmaya geçme aşamasında Aristoteles’in gerçek ve bilinebilir kabul ettiği şeylerin bazılarından vazgeçilmiştir.

Galileo’yla beraber modern fizik, evrenin ne olduğu sorusundansa hareketin nasıl gerçekleştiği sorusuna yönelmiştir (Dampier, 1929, s. 121) Böylelikle, bilimsel yöntem ve fizik daha çok öne çıkmıştır. Galileo, Aristoteles’in basit günlük deneyime ya da sağduyuya dayanan³ fiziği yerine, “kurgulanmış deneylerden elde edilen niceliksel ölçümler ve olgusal ilişkilerin geometrik nitelikleri

³ Richard Westfall *Modern Bilimin Oluşumu*, Piere Duhem *To Save the Phenomena* ve Thomas Kuhn *Copernican Revolution* kitaplarında Aristoteles fiziğinin sağduyuya uygun olduğu belirtilir.

üzerinde durmuştur”, böylelikle fiziğin hem matematikselleşmesinde hem de modern biçime kavuşmasında önemli bir rol oynamıştır (Topdemir, Yinilmez, 2009, s. 196)

Galileo'nun fizik alanında devrimsel gelişmelere yol açan etkisi, matematiksel ve deneysel yöntem aracılığıyla niteliksel bakışın yerine niceliksel bakışı koymasındadır. Bu bakış evrenin matematiksel bir doğasının olduğu varsayımına dayanmaktadır ve doğa bilgisi anlamına gelen fiziğin inceleme alanı da buna göre belirlenmiştir. Bu belirleme fizikte önemli gelişmelerin yaşanmasına neden olmuştur. Bunlardan birisi, fiziğin, Aristoteles'ten bu yana geçerliliğini korumuş olan bilim tasnifinde (matematik, fizik ve metafizik) matematik dünya ile metafizik dünya arasındaki aracılık görevinden uzaklaştırılmış olmasıdır; böylece fizik, doğayı çeşitli yönleriyle araştıran bağımsız bir bilim statüsüne kavuşturulmuştur (Topdemir, Unat, 2008, s. 238)

Görüldüğü gibi fizik, Galileo'yla beraber bugünküne yakın bir anlamda kullanılmaya başlanmıştır. Galileo'ya göre evrende her zaman bilinmeyen ve bilinemeyebilen olan yerler ve kanunlar vardır. Matematiksel yöntem aracılığıyla somut problemlerle uğraşılmalı ve bu kanunlara dair çalışılmalıdır. Bu anlamda evren, daima incelenmeye ve yeni gelişmeler için matematiksel olarak değerlendirilmeye açıktır. Galileo'nun vurgusu daima matematiksel bağlantılar kurmak için yeni araştırmalar yapılması yönünde olmuştur. Dolayısıyla, Aristotelesçi bir doğa metafiziği, Galileo'ya beraber terkedilmiş ve hatta böyle bir araştırmacının fizikten atılması gerektiği savunulmuştur. Modern bilimin Galileo'ya da atfedilen temel sloganı deney ve gözlemdir ama ileride açıklayacağım gibi deney ve gözlemin Galileo'nun çalışmalarında nasıl bir rol oynadığı tartışmalı bir konudur.

BİLİMSEL YÖNTEM FARKI, NİTELİKLERDEN NİCELİKLERE GEÇİŞ

Alexandre Koyre, deney ve gözlem yönteminin değil ama Galileo'nun Plâtonculuğunun modern bilimin temelini attığını iddia etmektedir.⁴ *İki Büyük Dünya Sistemi Hakkında Diyalog*'da, Aristoteles'in *a priori* bir kanıtlamaya mı yoksa *a posteriori* bir kanıtlamaya mı daha çok başvurduğu tartışılmaktadır. Galileo, Aristoteles'i destekleyip bu konuda yanlış yolu seçenlerin onun ardından gelen Aristotelesçiler olduğunu savunur. Hatta Aristoteles'in "kendi gözlemlerini görme şansı olsaydı, bu gözlemlere kayıtsız kalamayıp kendine hak vereceğini söyler" (Galileo, 2008, s. 62). Ancak metnin tamamı göz önüne alındığında Galileo'nun Aristoteles'e itirazı onun yöntemiyle sınırlı değildir. Hatta yukarıda söylendiği gibi, yer yer Aristoteles haklı çıkarılarak asıl onun takipçileri eleştirilir (Galileo, 2008, s. 62, 149, 150). Genel olarak bilimsel yöntem açısından çok farklı olduklarını söylese de Galileo, onun tümdengelim ve tümevarımı kullandığına dikkat çeker. Bunun ötesinde, kitapta Galileo'nun kullandığı *a posteriori* önermeler de sınırlıdır, güneş lekeleri dışında bu türden önermeye pek rastlanmaz. Galileo, Aristotelesçilerin çoğu iddiasını da tıpkı Aristoteles gibi mantıksal çıkarımlara dayandırarak çürütmeye çalışır, "yerin üreyiş yüzünden bozulması" ve "şekilden dolayı bozulmazlık" (Galileo, 2008, s. 111-112) Galileocuların tıpkı Aristoteles'in yaptığı gibi mantıksal çıkarımlarla çürütmeye çalıştığı iddialardandır. Ancak Galileo'ya dair en çok dikkat çeken şeylerden biri, her fırsatta savunduğu bilginin hatırlanması ilkesi ve Platoncu epistemolojidir (Galileo, 2008, s. 119, 217, 232, 266). Bir diğer önemli Galileocu yöntem ise, düşünce deneyleridir; Galileo sık sık bunlara dayanarak dünyanın dönüşünün neden hissedilmediği ve atılan taşın hızının neye göre değiştiği sorularına yanıt vermeye çalışır. Gemiden ya da kuleden atılan taşın hareketi (Galileo, 2008, s. 236) ve yine Pisa Kulesi'nden atılan taş da düşünce deneylerine örnektir (Galileo, 2008, s. 208-282). Çünkü bunların gerçekten yapılmadığı iddia edilmektedir. Koyre, Galileo'nun çalışmalarının deney ve gözleme dayanmadığına dikkat çekmiştir. Bu açıdan modern bilimi başlatanın deney ve gözlem değil, Galileo'nun bunları ispatlarken kullandığı kendinden emin teorik tavrı ve dolayısıyla Platonculuğu olduğunu savunmaktadır. İşte bu tavır çerçevesinde Galileo yeni bir fizik başlatmıştır; çünkü Aristoteles'e karşı geliştirilen ilk hareket teorisi ona aittir. Bu teoriyle birlikte hem Koperniküsçü evreni savunmuş hem de hareket ettiren nedenin hareket boyunca etkili olduğu evren tasarımı değiştirmiştir.

⁴Bu konuda Koyre'den farklı düşünenler ve Galileo için daha geniş bir çalışma için, William Wallace'ın "Galileo and Reasoning Ex Suppositione" ve Stillman Drake'nin "Galileo's Experimental Horizontal Plane of Inertia", Joseph Pitt'in "Galileo, Rationality and Explanation" ve James MacLahan'ın "Experimenting in the History of Science" ve Ronald Naylor'ın "Galileo's Method of Analysis and Synthesis" makalelerine bakılabilir.

Galileo, yeni bir hareket teorisi ve dolayısıyla yeni bir fizikle Aristoteles'e itiraz eden ilk kişi olarak, kendi döneminin düşünürlerinden ayrılır. Bu nokta, onun Kopernikusçu evren anlayışını tamamladığı, Kepler ve Kopernikus'u aştığı yer olarak kabul edilir.⁵ Onun bu isimleri aşip, güneş merkezli evren tasarımını tamamlaması, sağduyuya aykırı olan, gözlem ve deneyle ispatlanamayacak olan eylemsizlik yasasını öne sürmesidir. Yasanın teorik olarak savunulması, büyük ölçüde Galileo'nun girişimleriyle başarılmıştır. Ancak Descartes ve Kepler'in de bu konudaki çalışmaları ve asıl Newton'un bu yasayı formüllerle ifade etmiş olduğu unutulmamalıdır. *Diyalog*'da Aristoteles'in dünyanın hareketsizliğine dair ispatlama yöntemini beğenmeyen Galileo, kendisi de yalnızca *a priori* bir temellendirmeye savunulabilecek bir hareket teorisi geliştirmiştir. Aristoteles'e göre, dünyanın durması onun tözsel özelliğinden, evrenin merkezinde olması ve insanın burada bulunmasından kaynaklıdır. Evrenin hareketinin devamı için sürekli bir hareket ettirici güce ihtiyaç vardır ki Aristoteles bunu evrenin en dış çeperine yerleştirmiştir. Böylece, Aristoteles'in kurgusu kendi içinde bütünlüğünü sağlamış ve tamdır. Galileo'ya göre ise, hareket ettirici nedenin devamlılığı şart değildir; çünkü evren kendi kendini hareket ettiren ve bir kere devinim kazandığı koşulda bunu sonsuza dek herhangi bir engelle karşılaşmadan devam ettirebilecek mekanik bir yapıya sahiptir. Sonuçta her iki teoride gözlem ve deney sınırları içerisinde değildir, ancak mantıksal uslamlamayla ispatlanabilir, daha doğrusu ispatlanmaları zordur. Birisinde, evrene canlılık veren aktif bir güç sürekli etkili iken ikincisinde böyle bir şey gerek duyulmamıştır, canlılığa dair yani evrenin aktif bir güç tarafından sürekli hareket ettirilmesine dair her şey evrenden dışlanmıştır. Modern bilimin canlılık anlayışını yıkması da bununla beraber gelişmiştir. Aristoteles'in her şeye bir erek veren "canlı" evreni, mekanik bir evrenle yer değiştirmiştir.

Aristoteles ve Galileo'nun evren tasarımlarında ve hareket teorilerindeki temel fark, yine realist duruşlarıyla ilgilidir. Aristoteles evreni ezeli ve ebedi olarak hareket ettiren nedene dair bir sorgulama yaparken ve bunu bilebildiğini iddia ederken, Galileo yine daha farklı bir realist yaklaşımı savunur. Daha doğrusu, evrenin ilk kurallarının ve temel nedenlerinin bilinip bilinemeyeceği konusunda iddialı değildir. Üzerinde tartıştığı evrenin gerçekliğinden şüpheli değildir, ama bilebileceğimiz tek şeyin zaten harekete başlamış bir şeyin sonsuza kadar nasıl hareket edeceğini temellendirmek olduğunu iddia etmektedir. Bu iddianın ne kadar

⁵ Bu noktada yeni fiziğin asıl Galileo'yla beraber geldiği yaygın olarak kabul edilir. Bu konuyu vurgulayan bazı kaynaklar için bkz, Pierre Duhem *To Save the Phenomena*, s. 87, William Cecile Dampier, *A History of Science*, s. 110-113, Herber Butterfield, *The Origins of Modern Science*, s. 36.

temellendirilebileceği de tartışmalıdır, ancak Galileo konuyu hareketin nasıl devam ettiğiyle sınırlandırmaya çalışır. Yani, hareketin neden başladığı ve neyi amaçladığı gibi soruları bilginin sınırları ötesinde bulur ve yalnızca hareketin devamlılığı ve nasıl olduğu konusunda iddialarda bulunabileceğimizi düşünür. Yazının son bölümünde bu tavrı, *Diyalog* referans alınarak daha ayrıntılı incelenecektir, ama bilimsel yöntem tartışmaları açısından son olarak, niteliksel fizikten niceliksel fiziğe geçiş ve nitelikler konusundaki tartışmaya bir göz atmak gerekmektedir.

Aristoteles ve Galileo fizikleri arasındaki farka dair üzerinde durulan konulardan biri de, Galileo'yla beraber temelleri atılan yeni fizikte nitelikler incelemesinden çok niceliklere ağırlık verilmesidir. Oldukça geniş bir varlık alanını kabul eden Aristoteles'e göre, cisimlerin nitelikleri de cisimler gibi gerçek birer varlığa sahiptir. Bu da, onun doğa felsefesindeki realist yaklaşımıyla ilişkilidir.

Aristoteles'e göre, bir cismin kırmızı görünmesinin nedeni yüzeyinde kırmızılık oluşuydu; bir cisim sıcaklık niteliğine sahip olduğunu için sıcak olarak duyumsanırdı. Nitelikler gerçek bir varlığa sahipti; varlık türlerinden birisini oluştururlardı ve gerçeği duyularımızla doğrudan doğruya algıladık (Westfall, 1994, s. 37).

Nitelikler gerçek birer varlığa sahip olduğu için Aristoteles'e göre, doğrudan doğa felsefesinin konusudur. Ancak Galileo doğadaki her maddenin ortak kütle (henüz bu kavramı kullanmamış olsa da), ağırlık, hacim gibi niceliksel hesaplama yapılabilen özelliklerle değerlendirildiği modern fiziğin habercisi olarak, bütün dikkati niceliklere kaydırmıştır. Aristoteles şeylerin değişen ve değişmeyen özelliklerini ayırmak için birincil (şekil, miktar, devinim) ve ikincil nitelikler (renk, koku, tat, ısı) ayrımını kabul ediyordu. Bu ayrım Galileo tarafından da kabul edilir; ancak Galileo'ya göre, ikincil nitelikler duyuların yol açtığı öznel etkilenimler olduğu (akt. Losse, 2008, s. 66) ve niceliksel olarak hesaplanamayacakları için bilimin alanından çıkarılmalıdır (Losee, 2008, ss. 66-68). Burada, sadece ikincil niteliklerin fizikten atılması değil, aynı zamanda nitelik kavramındaki fark da önemlidir. Aristoteles şeylerin niteliklerini fiziksel bir gerçeklik kabul ederken, Galileo sadece matematiksel olarak hesaplanabilen niceliksel özellikler olarak kabul etmektedir. Niteliklerin bu şekilde ele alınması ve Galileo'nun araştırmasını temel özellikler olarak adlandırdığı birincil niteliklerle sınırlaması, şeylerin asıl doğası ya da asıl doğalarından gelen

özellikler gibi, başlangıç ilkelerine giden teleolojik Aristotelesçi açıklamalara itiraz etmek içindir. Galileo, bu türden bir bilimsel yöntem ve evrene bakış yerine, her şeyin ortak niceliklere göre matematiksel hesaplandığı bir evreni kabul eder. Galileo'ya göre, her şey kütle, ağırlık, hacim gibi kavramlar karşısında eşittir ve şeylerin doğalarından gelen özellikler gibi yaklaşımlar bilimden atılmalıdır. Galileo'nun evren tasarımında tek bir madde vardır ve bu maddeye uygun olarak belli matematiksel hesaplamalar ve belirlemeler kabul edilmelidir. Dolayısıyla gezegenler ve yerkürede böyle bir madde olarak gerçektir ve aynı hareket kanunlarına tabidir.⁶

Nitelikler konusuyla bağlantılı bir diğer konu, Aristoteles'in, cisimlerin bazı niteliklerini onların doğasından kaynaklanan özellikler olarak kabul ettiği için, bu noktayı hareket teorisi içine de yerleştirmesidir. Aristoteles için, fidanın büyüyüp ağaç olması ya da bir insanın büyümesi gibi konuları kapsayan çok geniş bir hareket teorisi ve hareket de, şeylerin tözsel özelliklerine, niteliklerine veya doğalarına göre açıklanmalıdır. Kısacası, Aristotelesçi doğa felsefesinde hareket, şeylerin içsel özelliklerinden ve doğalarından kaynaklı olarak açıklanır. Ağırlık ve hafiflik göreceli değil, şeylerin doğasına içkindir ve mutlak olarak incelenmelidir (Aristoteles, 1997b, 308a 30) Şeylerin hareketi de, mutlak ağırlık veya hafifliklerine göre belirlidir. Galileo'ya göre ise, hareket maddeler arasında göreceli olarak gerçekleşen ve hesaplanabilen bir fiziksel kavramdır ve mekaniksel bir açıklamaya kavuşturulmalıdır.⁷ Hareketin içinde gerçekleştiği zaman ve mekan, doğal yerler, doğal ağırlık ya da hafiflik gibi terimlerin hepsi, Aristoteles için birer fiziksel gerçekliktir. Ancak Galileo bu yaklaşımın hiç de bilimsel olmadığını savunurken, farklı bir bilimsel yöntem geliştirmeye çalışmış ve "kurgulanmış deneylerden elde edilen niceliksel ölçümler ve olgusal ilişkilerin geometrik nitelikleri üzerinde durmuştur" (Topdemir, Yinilmez, 2009, s. 196). Dolayısıyla, fiziğin hem matematikselleşmesinde hem de modern biçime kavuşmasında önemli bir rol oynamıştır. Şimdi, onunla beraber gelen evrenin bilinebilirliği konusundaki yeni tavrı ve doğaya yeni realist bakışı incelemeye sıra gelmiştir.

⁶ Bkz, Westman, *The Copernican Achievement*; Westman bu noktada Galileo'yu Kopernik, Kepler ve Brahe'den ayıran noktanın bu realizm olduğunu savunur.

⁷ Hareketin göreceliliğine dair Galileo, hep hareket eden bir dünyada neden hareketi hissetmediğimiz konusunu örnek gösterir. Galileo'ya göre, hareket göreceli olduğu ve duran bir noktaya göre hesaplanmalıdır. Ancak zaten hareket eden bir şeyin içinde biz duran bir noktaya göre dünyanın hareketini hissedemeyiz ve gözlemleyemeyiz, bkz Galileo, *Diyalog*, s. 347-348.

EVRENİN BİLİNEBİLİRLİĞİ ÜZERİNE

İki Büyük Dünya Sistemi Hakkında Diyalog'da evrenin sonsuzluğunun tartışıldığı bölümde Galileo, Aristotelesçilerin sözcüsü Simplicio'ya, “evrende hiçbir şeyin boşu boşuna ve tembel tembel işe yaramaz durumda yaratılmış olduğunu kabullenemeyiz” (Galileo, 208, s. 504) diye söyler. Galileo taraftarları Salviati ve Sagredo, evrenin sınırlı olması konusunda Aristotelesçi Simplicio'yu eleştirmekte ve bu bilginin ne kadar geçerli olduğunu tartışmaktadırlar. Sorun, dünyanın dönmesini kabul etmemiz durumunda sabit yıldızların yerinin neden değişmediğine ilişkindir. Eğer dünya hareket ediyorsa, hareketli bir yerden gözlemediğimiz için, sabit yıldızın yerinin değişmesi gerektiğine dair ortaya atılan Aristotelesçi iddia sorgulanmaktadır. Öyleki, bu iddia dönemin Kopernikus taraftarlarına ve dünyanın hareketine karşı kullanılan yaygın itirazlardandır. Kopernikus'un bu soruya yanıtı, yıldızların bizden çok uzak olması ve bu uzaklığın hareketteki değişikliği fark etmemizi engellemesidir. Simplicio, “doğada yaratılmış her şeyin kendine göre bir nihai amacı olduğu” (Galileo, 2008, s. 78) şeklindeki Aristotelesçi iddiayı savunur; sabit yıldızlar kümesi ve yerküre arasında böylesine geniş bir alanın herhangi bir amacı olmadığını söyler. Aristotelesçi karşı çıkış, bu noktada hem sonsuzluğa hem belirsizliğe hem de ereksizliğe dair bir kapı açılmasını engellemeye çalışır. O dönemde Kopernikusçuların bu iddiası, geniş bir alanın evrenin sınırlarını zorlaması ve sınırlı evren tasarımına uymaması konusunda eleştirilmiştir.⁸ Ayrıca Aristotelesçilere göre, bu derece bir genişlik belirsiz ve amaçsız görünmektedir ki bu, doğayı bir düzen ve ilk nedenler çalışması olarak ele alan Aristoteles'in evren anlayışına uymaz.

Bu noktadaki itiraza Galileocu Salviati'nin yanıtı ise, bu geniş alanın bizim bilmediğimiz bir amacı olabileceğidir. Asıl olarak Salviati, bizim bilmememizin, böyle bir amacın olmadığı anlamına gelmediğini söyler (Galileo, 2008, s. 504). İşte bu nokta, Galileo'nun bizden bağımsız bir gerçeklik düşüncesini kabul ediyor gibi görünmesine yol açar. Diyalogun devamında Salviati'yi destekleyen Sagredo, “Tanrı'nın evreni, engin hatta sonsuz gücüne göre yaratmış olması yerine, kendi küçük akıllarının, yetisine orantılı olarak yapmış olmasını isteyenlerin akılsızlığına” şaşığını söyler. (Galileo, 2008, s. 508) Galileo ve yandaşları, evrenin Tanrı'nın sonsuz gücüyle orantılı, kesin ve belirli amaçlara göre yaratıldığı, ancak bizim bu amaçların hepsini bilemeyeceğimiz gibi bir görüşü savunurken, Aristotelesçi Simplicio, evrende yaratılan her şeyin bizim aklımızın alabileceği şeyler

⁸ Her ne kadar Kopernik teorisinin sınırsız evrene geçmede bir aşama olduğu kabul edilse de, bu iddia Kopernik tarafından değil, daha açık olarak Giordano Bruno tarafından dile getirilmiştir, bkz, Alexandre Koyre, *Kapalı Dünyadan Sonsuz Evrene*, s. 37.

olduğunu ve “aklın muhtemel sayacağı dayanaklardan yoksun her şeyin gereksiz” (Galileo, 2008, s. 509) olduğunu iddia eder. Açıkçası, Aristotelesçiler ve Aristoteles’in kendisi, evrenin aklın muhtemel sayacağı dayanaklardan yoksun olmadığını söylerken, evrene, “ben bilmeyeceksem neden yaratılmış olsun ki?” diye düşünerek kesin olarak bilinebilen bir yer gözüyle bakar. Bu da bir anlamda evrenin insan için olduğu ve insanın evrenin merkezinde yer aldığı düşüncesiyle bağlantılıdır. Aristotelesçi bir bakış açısına göre, Varlık alanı ve bilinebilen alan arasında çok da fazla bir fark yoktur ve evrenin bilinemeyecek kuralları ya da yerleri olması Aristotelesçilere göre çok da anlamlı değildir. Kısacası, Aristoteles’in ve ardıllarının bu konudaki kendine güveni tartışılmazdır. Bir amacı olmak, var olmak ve varolan şeyin bilinmesi kavramlarının hepsi Aristotelesçi felsefede birbiriyle örtüşür.

Salviati ve Simplicio arasındaki tartışma modern bilimin temelleri açısından önemlidir. Aristoteles ve onu savunanlar bu evrendeki her şeyin belli bir amaca göre yaratıldığını ve bizim bu amaçların hepsine vakıf olabileceğimizi savunur. Oysaki yukarıdaki alıntıya göre, Galileo bu kadar keskin bir realizmi, evreni ve doğayı bilme konusunda bu kadar keskin bir inancı savunuyor gibi görünmez. Bu tavrın yeni modern bilim anlayışında önemli bir yeri vardır. Ayrıca, bu konu evrenin ne için yaratıldığı meselesiyle ilişkilidir.

Doğadaki her şeyin kesin bir amacı olduğu fikrine Galileo da katılır. Ancak bütün amaçların insan tarafından bilinebilir olması konusu, Galileo için tartışmalıdır ve savunulmamalıdır. Simplicio bu bilinebilirliği, evrendeki her şeyin “insanoğlunun kullanımı, rahatlığı ve iyiliği için hazırlanıyor” (Galileo, 2008, s. 79) diyerek savunur, ama Galileo’ya göre, kendimize bu denli büyük bir önem vermek yanlıştır. Artık Galileo’nun bu itirazı, evrenin merkezinden kovulmuş, evrenin onun için yaratılmadığını ve tözsel niteliklerini bilmediğini kabul eden modern insanın yeni algısı olarak kabul edilebilir. Koyre bu noktayı şöyle değerlendirir:

Sık sık –ve hiç kuşkusuz haklı olarak- belirtilmiştir ki, kozmosun yok edilişi, yeryüzünün özeysel ve dolayısıyla benzersiz (ama hiçbir biçimde ayrıcalıklı olmayan) konumunu yitirisi, kaçınılmaz olarak insanın o zamana dek hem özeysel kahraman hem de direk olarak katıldığı Tanrısal-acunsal yaratılış tiyatrosundaki benzersiz ve ayrıcalıklı konumunu yitirmesine götürdü. Gelişiminin sonunda Pascal’ın uyarısının dilsiz ve korkutucu dünyasını buluruz: Modern bilim felsefeciliğinin

anlamsız dünyasını. Sonunda nihilizm ve umutsuzluğu buluruz. (Koyre, 1998, s. 39-40.)

Galileo'nun bu modern yaklaşımla, yazının başında belirtildiği gibi, eleştirel realizm veya matematiksel realizm gibi tanımlamalarla ifade edilir. Matematiksel realizm, evrenin matematiksel bir doğasının olduğu kavramıyla ilişkilidir ve Galileo'nun evrenin tözsel niteliklerini açıklamaktan ziyade, böyle bir tavrı benimsediği genel olarak kabul edilir. Galileo, matematiksel bir doğaya sahip evreni matematiksel ifadelerle açıklamaya çalışmıştır. Eleştirel realizm kavramında ise, bilim insanlarının oluşturdukları yapılar ve evreni anlama biçimlerinin de doğru kabul edilebileceği iddiası önemlidir.⁹ Burada, bilim üzerine çalışanların konuya bakış açıları ve gözlemlene durumları önem kazanır. Galileo için bu durum önemlidir, çünkü evrenin asıl gerçekliğini bilmek gibi bir iddia tartışmalıdır ve bilimsel çalışmalardan uzaklaştırabilir. Evrendeki her şey bizim yararımız ve bilmemiz için yaratılmamıştır; ama her şeyin belli bir amacı ya da kuralı vardır. Hem bu kuralların ve evrenin gerçekliğini savunmak hem de bilim insanlarının çalışmalarını ve oluşturdukları yapının gerçekliğini savunmak ve her ikisinin de bilimsel doğrulardaki rolünü kabul etmek, eleştirel realist tavrın temel belirleyicileridir. Aristoteles ise, zaten evrenin gerçekliğine dair doğrudan iddialarda bulunduğu için, bu ikinci durumu göz önünde bulundurmaz. Onun realizmi, ilkçağcı bir evrene bakış, dünyayı merkezde görme ve bu dünyanın zaten bilebileceğimiz ve aklımızın alabileceği sınırlar içinde düzenlenmiş olduğuna inanma tavrı içerisinde, bu noktayı vurgulama ihtiyacı içinde değildir. Aristoteles, bilimsel çalışmaların görüneni kurtarmak için yapıldığı ya da evrenin ancak bizim görebildiğimiz kadarını bilebildiğimiz gibi konulara da değinmez. Çünkü yazının başında belirttiğim gibi, bu dünyanın zaten bize görüldüğü kadarıyla gerçekten var olduğunu savunan bir tutum içerisinde.

⁹ Bu konuda Ilkka Niiniluokka'nın *Critical Scientific Realism*, Roy Bhaskar'ın *A Realist Theory of Science* kitapları ayrıntılı kaynaklardır.

SONUÇ YERİNE

Bu yazıda, ilkçağdaki evrene bakış ile modern dönemdeki bakış arasındaki farkı, Aristoteles ve Galileo'nun realizmi açısından vurgulamak istedim. Bu dünyanın bizim için olduğu, bize görüldüğü kadarının gerçek olduğu, bu haliyle de onu kesinlikle bilebileceğimiz görüşü ile aslında gördüğümüzle sınırlı bir bilimsel yaklaşımımız olabileceği, bu evrenin bazı yerlerinin ya da nihai amaçlarının hepsinin bilinemeyeceği görüşü arasındaki farka değinmeye çalıştım. Belki ilkçağın tamamı, Aristoteles'in bu bakış açısı çerçevesinde değerlendirilemez, çünkü "görüneni kurtarma" yaklaşımı Duhem'in dediği gibi, Platon'a dayandırılır. Ancak ilkçağdaki bir insan ve artık modern olarak adlandırılan kişi, evrendeki yeri ve önemi konusunda farklı hisseder ve farklı düşünür. Bu farklılığın modern bilimsel çalışmaların başında, bilimi nasıl etkilediği önemli bir konudur.

Bu iki bakış açısındaki farkı ve bilimsel çalışmalar bağlantısını incelemek için, doğa felsefesi ve fizik arasındaki, Aristotelesçi fizik ve Galileocu fizik arasındaki farkları bilimsel çalışma yöntemleri ve gerçekliğe dair kabulleri açısından değerlendirmeye çalıştım. Modern dönemdeki evrene bakışın, biraz daha zayıf bir bakış olduğunu belirtmek istedim. Zayıflık olarak adlandırdığım, evrenin kesin bilinebilmesi ve evrendeki yerimiz konusundaki tutumumuzla ilgilidir. Bu tutumun kökleri Galileo'da bulunabilir. Ancak yine de, "evrenin yapısını araştırmak doğadaki sorunların en önemlisi ve en soylusudur" (Galileo, 2008, s. 293) diye bir iddiada bulunan Galileo'nun, tamamen günümüze uyduğu söylenemez. Galileo hala bir doğa felsefecisi olarak kabul edilebilir. Günümüzdeki bilimsel çalışmalar daha fazla bütünsellikten uzaklaşmıştır, artık Galileo gibi harekete dair genel teorimiz ve evrene dair yorumumuz arasında nasıl bir bağlantı olduğu sorusu bile tartışma konusu değildir. Galileo bunları konu olarak ele almamıştır, ama en azından onun yazdıklarından bu konuda yorum yapılabilir. Gözlem ve deneyim öncülüğünde ve teknolojinin ilerlemesiyle her zamankinden daha etkili bir otoriteye sahip olan bilimsel çalışmaların bu denli bütünsellikten uzaklaşmış olması ve uzmanlaşma içinde sınırlandırılması düşündürücüdür. Bilimsel çalışmaların geçerliliği ve bilimin otoritesinin artması, deney ve nesnel gözlem sloganlarıyla bağdaştırılan modernizm düşüncesiyle ilişkilidir. Gözlem ve deneyin modern bilimin kökeninde yer alıp almadığı, en azından Galileo için tartışmalı bir konu olduğu yazıda belirtilmiştir. Ancak deney, gözlem ve objektiflik sloganlarının modern bilime bu denli büyük bir güven sağlarken, modernizmin kökenlerinde, zayıflık olarak bahsettiğim evreni kesin bilme anlayışından vazgeçme olması dikkat çekicidir.

REFERANLAR

- Aristoteles (1997a) *Fizik*, çev. Saffet Babür, İstanbul: Yapı Kredi Yayınları.
- Aristoteles (1997b) *Gökyüzü Üzerine*, çev. Saffet Babür, Ankara: Dost Kitabevi Yayınları.
- Aristoteles (1996) *Metafizik*, çev. Ahmet Arslan, İstanbul: Sosyal Yayınlar, Ege Üniversitesi Yayınları.
- Bhaskar, R. (1997) *A Realist Theory of Science*, Verso.
- Biagioli, M. (1993) *Galileo Courtier*, Chicago: University of Chicago Press.
- Biagioli, M. (2003) "Stress in the Book of Nature: The Supplemental Logic of Galileo's Realism", *MLN* 118, s. 557-585.
- Bono, J. (1995) *The Word of God and the Languages of Man*, Madison: University of Wisconsin Press.
- Butterfield, H. (1959) *The Origins of Modern Science*, The Macmillan Company Language.
- Dampier, W. C. (1929) *A History of Science and its Relation to Philosophy and Religion*, USA: Macmillan Company.
- Duhem, P. (1985) *To Save the Phenomena, An Essay on the idea of Physical Theory from Plato to Galileo*, Chicago: University of Chicago Press.
- Drake, S. (1973) "Galileo's Experimental Horizontal Plane of Inertia", *Isis*, cilt. 64, no. 3, s. 290-205.
- Galileo, G. (2008) *İki Büyük Dünya Sistemi Üzerine Diyalog*, Çev. Reşit Aşçıoğlu, İstanbul: Türkiye İş Bankası.
- Koyre, A. (2007) *Bilim Tarihi Yazılar*, çev. Kurtuluş Dinçer, Ankara: Tübitak Yayınları.
- Koyre, A. (1998) *Kapalı Dünyadan Sonsuz Evrene*, çev. Aziz Yardımlı, İstanbul: İdea Yayınları.
- Kuhn, T. (1997) *Copernican Revolution*, MJF Books.
- Losee, J. (2008) *Bilim Felsefesine Tarihsel Bir Giriş*, çev. Elif Böke, Ankara: Dost Kitabevi Yayınları.
- MacLahlan, J. (1998) "Experimenting in the History of Science", *Isis*, no. 1, s. 90-92 .
- Miller, D. (1946), "Metaphysics in Physics", *Philosophy of Science*, cilt 13, No. 4, s. 281-286.
- Naylor, R. H. (1990), "Galileo's Method of Analysis and Synthesis", *Isis*, cilt 81, No. 4 s. 695-707.
- New Perspectives on Galileo, Papers Deriving from and Related to a Workshop* (1978), xv, xvi, editors, R. E. Butts and J. C. Pitt, D. Reidel Publishing Company, Dordrecht: Holland/ Boston: USA.
- Niiniluoto, I. (1999) *Critical Scientific Realism*, United States: Oxford University Press.

- Pitt, J. (Mart, 1988) "Galileo, Rationality and Explanation", *Philosophy of Science*, cilt 55, No. 1, s. 87-103.
- Rossi, P. (2009) *Modern Bilimin Doğuşu*, çev. Neşenur Domaniç, İstanbul: Literatür Yayıncılık.
- Shea, W. R. (1972) *Galileo's Intellectual Revolution: Middle Period, 1610-1632*, New York: Science History Publications.
- Sobel, D. (1999) *Galileo'nun Kızı: Bilim, İnanç ve Sevgi Üzerine Bir İnceleme*, çev. Bahadır Sina Şenel, İstanbul: İş Bankası Kültür Yayınları.
- Topdemir, H. G. , Yinilmez, S. (2009), "Galileo'nun Bilimsel Çalışmaları Üzerine Değerlendirme", *Kutadgubilig Felsefe Bilim Araştırmaları Dergisi*, sayı 15, s. 195-208.
- Topdemir, H. G. (2006), "Aristoteles'in Doğa Felsefesinin Ortaçağ'daki Yansımaları", *Felsefe Tartışmaları*, sayı 37, s. 57-78.
- Topdemir, H. G. , Unat, Y. (2008) *Bilim Tarihi*, Ankara: Pegem Akademi Yayınevi.
- Wallace, W. (1974) "Galileo and Reasoning Ex Suppositione: The Methodology of Two New Sciences", *Proceedings of the Biennial Meeting of Philosophy of Science Association*, cilt. 1974, s. 79-104.
- Westfall R. (1994), *Modern Bilimin Oluşumu*, çev. İsmail Hakkı Duru, Ankara: Tübitak Yayınları.
- Westman, R. S. (1976), *The Copernican Achievement*, California: University of California Press.