

ÖKLİD

(m.ö. III. yüzyıl)

İlkçağ'ın en ünlü matematikçisi.

Grekçe olan adı Eukleides (Euclid, Euclides) İslâm ilim tarihi literatüründe yaygın biçimde Uklîdis, nâdiren de Uklîd imlâsıyla geçmektedir. Müslüman müellifler kendisini geometrinin kurucusu olarak görmüşlerdir. İbnü'n-Nedîm ve İbnü'l-Kıftî, onun günümüzde Lübnan sınırları içinde kalan tarihi Sûr (Tyre) liman şehrinde doğduğunu kaydetmektedir; ancak bu bilgi modern matematik tarihçileri tarafından doğrulanmış değildir. Aynı kaynaklar babasının adını Nûkâtares (Naukrates), dedesinin adını Berenîkes (Bereineikes) şeklinde vermektedir. Hayatı hakkındaki yegâne kesin bilgi I. Ptolemaios Soter döneminde (m.ö. 305-283) İskenderiye'de yaşadığı ve matematik öğretmenliği yaptığıdır. Modern araştırmacılara göre Eflâton'un akademisinde okumuş ve aritmetik, geometri, astronomi, müzik konularına orada ilgi duymaya başlamış olması da muhtemeldir. Eflâton'un ilk öğrencilerinden sonra ve Archimedes'ten önce yıldızının parladığı anlaşılan Öklid'in adı her dönemde ünlü eseri *Elementler* ile (Gr. *Stoikheia*, Lat. *Elementa*, Ar. *Kitâbü'l-Erkân*, *Kitâbü'l-Üstukussât*, *Üşûlü'l-hendese*, *el-Üşûl*) birlikte anılmıştır.

Klasik kaynaklar, Ya'kûb b. İshak el-Kindî'nin *Fî Agrâzi Kitâbi Uklîdis* adlı eserinden naklen onun İskenderiye'de bulunduğu ve *Elementler*'i yazdığı dönem hakkında bazı önemli ipuçları içeren bir rivayet aktarmaktadır. Buna göre dönemin İskenderiye kralı, Öklid'den Abûlunîyûs (Apolonios) en-Neccâr'a ait on beş makaleden oluşan bir kitabı tashih ve tefsir etmesini istemiş, o da eserin on üç makalesi için açıklamalar içeren bir çalışma yapmıştır. Daha sonra tamamı Öklid'in sayılan bu çalışma, öğrencisi İbsiklâus'un (Hypsicles) bulduğu XIV ve XV. makalelerin de eklenmesiyle mevcut şeklini almıştır (İbnü'n-Nedîm, s. 326; İbnü'l-Kıftî, s. 64-65). Sarton'a göre Öklid, döneminin matematik bilgisini on üç makale halindeki *Elementler*'de sistemleştirmiştir. Ancak bu durum eserini bir derlemeden ibaret görmeyi gerektirmez, çünkü kitap büyük ölçüde Öklid'in katkılarını içermektedir; ayrıca ulaşılan sentezin yüksek düzeyi onun dehasının bir göstergesidir. Yine Sarton'a göre XIV. makaleyi Hypsicles ve XV. makaleyi VI. yüzyılda yaşamış olan Isidoros'un bir öğ-

rencisi kaleme almıştır (*Introduction*, I, 153-154).

Daha çok geometri alanında çalışan ve bu alanda yalnız İlkçağ'ın değil neredeyse bütün zamanların en önemli matematikçisi kabul edilen Öklid bilim tarihinde derin bir iz bırakmıştır. *Elementler* içeriğinden ziyade düzenleniş biçimiyle yeni gelişmeleri etkilemiş, XVIII. yüzyılda gerçekleşen bilimsel devrimin mimarı Isaac Newton'un çalışmalarına esin kaynağı olmuştur. Öklid'in *Elementler*'de gösterdiği büyük başarı, birkaç temel ilkedен hareketle tümdengelsel (dedüktif) biçimde zorunlu sonuçların elde edilebildiğini göstermesidir. Eski Grek dünyasında bu yaklaşım doğal olarak geometriye önemli bir niteliğin yüklenmesini sağlamıştır. Öyle ki Grekler geometriyi, bütün gerçekleri açık biçimde öncüllerin kendilerinden çıkan ve asla deneyle kanıtlanmasına gerek bulunmayan önsel (a priori) bilgiler bütünü olarak görmüştür. Öklid geometriye, önermeler arasındaki mantıksal ilişkileri ve ispatlamayı esas alan kuramsal bir bilim kimliği kazandırmış, böylece yeni önermeler veya çözümler bulmak yerine mevcut önerme ve çözümlere mantıksal bir düzen getirmiştir. Bu düzende birkaç öncül ve tanıma dayanarak diğer önermelerin tamamı kanıtlanabilmektedir; tümdengelsel akıl yürütmeye gücünü veren de bu düzendir.

Öklid, *Elementler*'de o güne kadar ortaya konulmuş bütün geometri bilgilerini bir araya getirerek sınıflandırmış ve sistemleştirmiştir. Eser aritmetik (sayılar) ve sentetik geometri (nokta, çizgi, düzlem, daire, küre) başta olmak üzere bütün temel matematik konularını içermektedir. Bunları şu şekilde sıralamak mümkündür: I. Kitap: Benzerlik, paraleller, Pisagor teoremi, II. Kitap: Geometrik cebir, yani bugün $(a+b)^2 = a^2 + 2ab + b^2$ gibi cebirsel ele alınan, o zamanlar geometrik düşünülen özdeşlikler ve alanlar. III. Kitap: Daire ve açı ölçümleri. IV. Kitap: Daire içine ve dışına çokgenlerin çizimi. V. Kitap: Orantı ve cebirsel denklemlerin geometrik çözümü. VI. Kitap: Çokgenlerin benzerliği. VII, VIII ve IX. kitaplar: Aritmetik. X. Kitap: Orantısızlık. XI, XII ve XIII. kitaplar: Uzay geometri.

Aksiyomatik sistem denilen bu konu sıralanışı üç temel unsura dayanmaktadır: Tanımlar, aksiyomlar ve postulatlar. Kitapta nokta, çizgi, yüzey ve cisim gibi geometrik kavramlar tanımlandıktan sonra aksiyomlara geçilmiştir. Aksiyom "doğruluğu herhangi bir kanıt gerektirmeyecek kadar açık ve seçik önerme" demektir. Ök-

lid'in aksiyomları şunlardır: 1. Aynı şeye eşit olan şeyler birbirine de eşittir. 2. Eşit miktarlara eşit miktarlar eklenirse eşitlik bozulmaz. 3. Eşit miktarlardan eşit miktarlar çıkarılırsa eşitlik bozulmaz. 4. Birbiriyle örtüşen şeyler birbirine eşittir. 5. Bütün parçasından büyüktür. Aksiyomlardan sonra postulatlar verilmiştir. Postulat kanıtlanabilir olmasına karşılık kanıtlanmazsın doğrudan benimsenen önermelerdir. Öklid'in postulatları şunlardır: 1. İki nokta arasını birleştiren en kısa yol doğrudur. 2. Bir doğru doğru olarak sonsuza kadar uzatılabilir. 3. Bir noktaya eşit uzaklıkta bulunan noktaların geometrik yeri çemberdir. 4. Bütün dik açılar birbirine eşittir. 5. İki doğru üçüncü bir doğru tarafından kesilirse iç açılar toplamının 180 dereceden küçük olduğu yönde bu iki doğru kesilir. Bu önermelerden Öklid'in açıkça belirtmediği üç önerme daha çıkarılabilir: 1. Uzay üç boyutludur. 2. Uzay sonsuzdur. 3. Uzay homojendir. Öklid'in paraleller postulatı adıyla tanınan 5. postulatı iyice anlaşılmasını sebebiyle uzun süre teorem olarak kabul edilmiş ve kanıtlanmasına çalışılmıştır. Bazı matematikçiler ise onu değişik biçimlerde ifade etmişlerdir; en tanınmışları şunlardır: 1. Bir üçgenin iç açıları toplamı 180 derecedir. 2. Bir doğruya dışındaki bir noktadan yalnızca bir tek paralel çizilebilir.

Elementler, milâttan önce 300'lerden itibaren bir matematik ders kitabı olarak geniş ölçüde kullanıldığı yüzlerce yıl antik Grek dünyasında dolaştıktan sonra II. (VIII.) yüzyılda İslâm dünyasına geçmiştir. Eserin ilk mütercimi Haccâc b. Yûsuf b. Matâr'dır ve *Üşûlü'l-hendese* tercümesinin ilk versiyonu dönemin halifesi Hârûnüreşid'e nisbetle "el-Hârûnî", ikinci versiyonu Me'mûn'a nisbetle "el-Me'mûnî" şeklinde anılır. İkinci çeviriyi İshak b. Huneyn yapmıştır. Bu tercüme daha sonra Sâbit b. Kurre tarafından gözden geçirilip düzeltilmiştir. İbnü'n-Nedîm, Ebû Osman Saîd b. Ya'kûb ed-Dimaşkî'nin de bazı makaleleri tercüme ettiğini ve kendisinin bunlardan X. makalenin tercümesini Musul'da bizzat gördüğünü söylemektedir (*el-Fihrist*, s. 321). *Elementler* üzerinde İslâm dünyasında III. (IX.) yüzyıldan itibaren çalışmalar yapılmaya başlanmış ve bunlar IV-V. (X-XI.) yüzyıllarda yoğunluk kazanarak daha sonraki dönemlerde mükemmelliğe ulaşmıştır. İbnü'n-Nedîm'in verdiği listede yer alan (a.g.e., s. 321-322) Abbas b. Saîd el-Cevherî (*el-İşlâh li-Kitâbi'l-Üşûl*), Mâhânî (*Şerhu'l-makâleti'l-hâmise min Kitâbi Uklîdis*), Neyrîzî (*Şerhu Kitâbi Uklî-*

dis fi'l-Uşûl), Ebû Ca'fer el-Hâzin (*Tefsîru şadri'l-mağâleli'l-âşire min Kitâbi Uklîdis*), Ebû'l-Vefâ el-Bûzcânî (*Şerhu Kitâbi Uklîdis* veya *Tefsîrû'l-Uşûl*) gibi isimler müslüman bilginlerin Öklid'in eserini yeniden ilim âlemine kazandırmaya yönelik ciddi ve sürekli bir gayret içinde bulduklarını göstermektedir. İbnü'l-Kıftî de bunlara başta İbnü'l-Heysem'in *Şerhu muşâderâti Uklîdis* ve *Kitâb fi halli şükûki Kitâbi Uklîdis fi'l-uşûl* ve *şerhi me'ânihî* adlı çalışmaları ile sonraki yüzyıllara ait bazı isimleri eklemektedir (*İhbârü'l-ulemâ*, s. 65). Fuat Sezgin ise klasik İslâm çağında doğrudan doğruya *Elementler* hakkında yapılmış altmış çalışmanın listesini vermektedir (*GAS*, V, 105-115). Basit metin açıklamaları şeklinde görülemeyecek olan ve kitaba eleştirel yaklaşarak yeni teoriler ortaya koyan bu eserler içinde Ömer Hayyâm'ın *Şerhu mâ eşkele min muşâderâti Kitâbi Uklîdisi*, Esrûddin el-Ebherî'nin *İşlâhu Uşûli Uklîdisi*, Nasîrûddin-i Tûsî'nin *Tahrîrû'l-Uşûl*ü, Şemseddin Muhammed b. Eşref es-Semer-kandî'nin *Eşkâlü't-te'sîs*i temsil gücü yüksek eserlerdir ve özellikle son ikisi, Osmanlı medreselerinde okutulan başlıca metin olması bakımından ayrı bir önem taşımaktadır (bk. HENDESE). Eserin Bathlı Adelard, Cremonalı Gerard ve Corinthialı Hermann tarafından yapılan Latince çevirileri de Arapça'daki birikime dayanmaktadır.

Öklid'in İslâm dünyasında bilinen diğer eserleri şunlardır: 1. *Kitâbü'z-Zâhirât* (*Zâhirâtü'l-felek*; Gr. *Phainomena*). Astronomi ve küresel geometri hakkındadır. 2. *Kitâbü İhtilâfi'l-menâzir* (*Kitâbü'l-Menâzir / Kitâb fi'htilâfi'l-menâzir ve's-su'â'ât*; Gr. *Optika*). Işığın yayılma ve yansımalarıyla ilgili temel ilkeleri ortaya koymasıyla ünlüdür. Eserin mütercimi pek tanınmamış olan Hiliyâ b. Sercûn'dur. Kindî kitabın *İşlâhu'l-Menâzir* adı altında ilmi bir değerlendirmesini yapmıştır. 3. *Kitâbü'l-Mu'ayât* (Gr. *Dedomena*; Lat. *Data*). Eseri İshak b. Huneyn Arapça'ya çevirmiş, Sâbit b. Kurre de bu çeviriyi tashih etmiştir. Nasîrûddin-i Tûsî'nin kitap hakkında *Tahrîrû'l-Mu'ayât* adlı bir çalışma yaptığı bilinmektedir. 4. *Kitâbü'l-Kısme* (Gr. *Peri diairheseon biblion*). Tercümesi Sâbit b. Kurre tarafından gözden geçirilen eserin mütercimi belli değildir. 5. *Porismata*. Sadece I. kitabından bazı pasajlar günümüze ulaşmıştır; Arapça mütercimi bilinmemektedir (*El²* [İng.], X, 793).

Bunların dışında Öklid'e nisbeti tartışmalı olan eserler de söz konusudur. Meselâ bunlardan Latin dünyasında *Scripta*

musica veya *Introductio Harmonica* adıyla bilinen ve müzikte armoni kavramını ele alan *Eisagoge armonike* adlı ilk risâlesi Sarton'a göre ona ait değildir. Buna karşılık Sarton, eserin ses aralıkları teorisini içeren *Katatome kanônos* (Lat. *Sectio canonicis*) adlı ikinci risâlesinin ona aidiyetini kuvvetle muhtemel görmektedir. İkinci risâle İbnü'n-Nedîm tarafından *Kitâbü'l-Kânûn* adıyla zikredilen eser olmalıdır. Ayrıca aynı kaynak tarafından otantik bulunan *Kitâbü's-Şikal ve'l-hîffe* (Lat. *De gravi et levi*) adlı çalışma da açıkça Archimedes öncesine ait bir ağırlık kavramına dayanması sebebiyle dikkat çekicidir. Eserin mütercimi bilinmemekte ve modern araştırmalarda tercümesinin muhtemelen Sâbit b. Kurre tarafından düzeltildiği belirtilmektedir. Öklid'e nisbet edilen *Mağâle fi'l-Mizân* adlı mekaniğe dair Arapça bir risâle de günümüze ulaşmıştır. *Kitâbü'l-Fevâ'id*, *Kitâbü't-Terkîb*, *Kitâbü't-Tahlîl* adıyla anılan eserler ise İbnü'n-Nedîm tarafından nisbeti sahih olmayanlar (menhûl) arasında zikredilmektedir; nitekim bunların Grekçeler'i de bilinmemektedir.

BİBLİYOGRAFYA :

İbnü'n-Nedîm, *el-Fihrist* (Teceddüd), s. 321-322, 325-326; İbnü'l-Kıftî, *İhbârü'l-ulemâ* (Lippert), s. 62-65; Sezgin, *GAS*, V, 83-120; Sarton, *Introduction*, I, 153-156; L. W. H. Hull, *History and Philosophy of Science*, London 1959, s. 70-73; Cemal Yıldırım, *Bilim Tarihi*, İstanbul 1983, s. 42-43; F. B. Stonaker, *Meşhur Matematikçiler* (trc. Melek Dosay), Ankara 1989, s. 7-11; Boris A. Rosenfeld – Adolf P. Youschkevitch, "Geometry", *Encyclopedia of the History of Arabic Science* (ed. Roshdi Rashed), London 1996, II, 447-494; Sevim Tekeli v.dğr., *Bilim Tarihine Giriş*, Ankara 2001, s. 87-90; C. A. Ronan, *Bilim Tarihi* (trc. Ekmeleddin İhsanoğlu – Feza Günergun), Ankara 2003, s. 119-120; Sonja Brentjes, "Uklîdis", *El²* (İng.), X, 792-794.

☞ HÜSEYİN GAZİ TOPDEMİR

ÖKLİDİSİ

(الأقليدسي)

Ebü'l-Hasen Ahmed b. İbrâhîm el-Öklîdisî
(ö. 370/980)

Hint aritmetiği üzerindeki çalışmalarıyla tanınan matematikçi.

Hayatı hakkında yeterli bilgi yoktur. 308 (920) yılında Dımaşk'ta doğdu ve orada öldü. Sem'ânî'nin kaydettiğine göre "Öklîdisî", Öklid'in *Uşûlü'l-hendese* adlı eserini istinsah edip satanlara verilen nisbedir (*el-Ensâb*, I, 335). Ebü'l-Hasan Ahmed'in taşıdığı nisbeyi de bu sebeple aldığı düşünülebilir. Ancak onun kendi döneminde matematiği, özellikle Öklid matemati-

ğini en iyi bilen ve bu ilmi okutan bir âlim sıfatıyla öne çıkması da bu nisbenin kendisine verilmesinde etkili olmalıdır. Öklîdisî'nin şöhreti daha ziyade *Kitâbü'l-Fuşûl fi'l-hisâbi'l-Hindî* adlı eserinden kaynaklanmaktadır. 341 (952-53) yılında Dımaşk'ta tamamlanan ve bilinen tek nüshası Süleymaniye Kütüphanesi'nde kayıtlı olan (Yenicami, nr. 802) kitabı Ahmed Selîm Saîdân neşretmiş (Amman 1393/1973), daha sonra da *The Arithmetic of al-Uqlidisi: the Story of Hindu-Arabic Arithmetic as Told in Kitâb al-Fuşûl fi al-Hisâb al-Hindî* adıyla İngilizce'ye çevirmiştir (Dordrecht 1978). Saîdân'ın tesbitine göre kitabın üç bölümü bitirilememiştir. Çünkü Öklîdisî'nin bazı problemlerin inceleneceğini belirtmesine rağmen bu açıklamanın devamında yer alan varaklar boştur. Günümüze kadar gelen ilk hesâbı Hindî kitabı olmasıyla ayrı bir önem taşıyan çalışmasında Öklîdisî uzun seyahatlere çıktığını, birçok matematikçiyle görüştüğünü, onlardan önemli bilgiler edindiğini ve özellikle aritmetik konusunda ulaşabildiği kitapları ve metinleri okuduğunu belirtir. Ayrıca Hint aritmetiği üzerine neden böyle bir çalışma yaptığını açıklar. Ona göre matematikçilerin karmaşık olmayan bu aritmetiği kullanması gerekir (*el-Fuşûl*, s. 46). Öklîdisî'nin hesâbı Hindî'yi çok iyi bildiği, bu hesabın hem teorik yanını hem uygulamada sağlayacağı yararları açık bir şekilde ortaya koymasından anlaşılmaktadır. Bu konudaki başarısını gösteren bir diğer husus kitabı kaleme alma sebebini izah ederken yaptığı açıklamalardır. Hintli hesap uzmanlarının eserlerini okuyup incelediğini ve bu konuda bir kitap yazma düşüncesiyle onlardan notlar aldığını anlattıktan sonra kendi dönemindeki matematikçilerin, çalışmalarında öncekilerin görüşlerini bir şekilde tekrarladıkları için matematiğe fazla bir katkıda bulunmadıklarını, kendisinin ise eserinde çok daha mükemmel sonuçlara ulaştığını söyler (*a.g.e.*, s. 47).

Kitâbü'l-Fuşûl dört bölüm halinde düzenlenmiştir. Birinci bölümde öncelikle Hint sayı sistemi ve rakamları açıklanmakta, hem ondalık hem altmışlık gösterimde tam sayı ve kesirlerle yapılan toplama, çarpma, çıkarma ve bölmeye dair işlemler anlatılmakta, ayrıca karekökün nasıl elde edileceği belirtilmektedir. İkinci bölümde erken dönem matematikçilerinin geliştirdiği aritmetik yöntemler derlenmiş ve bunların Hint sayı sistemine uygulanması ele alınmıştır. Bu kısmın dik-