Sayfa 1/4

GEOMETRİNİN KISA TARİHÇESİ

Bilim adamları ve öğretmenler meslek olarak seçtikleri alanın geçmişine yönelik genel kültüre sahipseler kendilerini daha yetkin hissederler, daha öz güvenli olurlar; araştırma ve öğretimde daha faydalı olacakları gibi gelecekte yapılabilecekleri de daha kolay sezmeğe ve görmeye başlarlar. Bu nedenle konuşmamın ilk kısmını bu konuya ayırdım. Bilindiği gibi bilim tarihi içinde matematiksel gelişmelerin yeri ve önemi çok büyüktür. Matematiğin orijininde de iki temel alan vardır: ARİTMETİK XE "ARİTMETİK" ve GEOMETRİ XE "GEOMETRİ" . Burada tarih boyunca geometrideki buluş ve gelişmeleri kronolojik bilgilerden bir derleme biçiminde vereceğiz.

İnsanoğlunun dünyada oluşumu M.Ö. 2 000 000 lu yıllar olarak hesaplanmakta ve kabullenilmektedir. İlk insanların uzun asırlar, hatta uzun milleniumlar boyunca çok ilkel bir yaşam sürdürdükleri bilinmektedir. Ancak M.Ö 50 000 li yıllarda sayma belirtilerine rastlanmış izleyen milleniumlar içinde (M.Ö. 25 000 li yıllar) taşlara işlenmiş primitif geometrik şekiller tespit edilmiştir. (Bu dönemin tarihte Kaba Taş Çağı olduğunu hatırlayalım!). Daha sonra tarım sayesinde yerleşik yaşam yaygınlaşıyor, Maden Çağında (M.Ö. 4000 li yıllar) ilerleme ve medenileşme sürüyor. Gerçek gelişme yazının ve rakamların icadı (Mezapotamya da M.Ö. 3000 ler) ile oluyor. Mezapotamya da SÜMERLER XE "SÜMERLER" , onları izleyen BABİL ve AKADLAR
 (M.Ö. 3500-2000 periyodunda) geometri adına şunları biliyorlardı:

Öklid Dışı (non-Euclidean@Öklidyen Olmayan) Geometriler

Kısalığı sağlamak için izleyen iki kısımda sadece düzlem geometri üzerinde durulacaktır. Öklid düzlemi yada kısaca düzlem denilince, herkesin anlayacağı bir dille söylersek, her doğrultuda sınırsız uzayan düz pürüzsüz yüzey kastedilir. Noktalar ve doğrulardan oluşan düzlemde nokta ve doğrularla ilgili bazı ifadelerin geçerlilikleri ispata gerek duyulmadan kabul edilirler. AKSİYOM XE "AKSİYOM" denilen ve doğal olarak sağlandığı varsayılan bu ifadelerin ispatı (aşikar olduğundan) mümkün değildir. Geometri de kabullanilen aksiyomların SONUÇLARI incelenir. Öklid Düzleminin Aksiyomları EK-1 de verildiği gibidir.

	Öklid Geometrisi
	Öklid Dışı Geometriler

	Bir doğruya bir noktadan tek bir paralel çizilebilir.
	Bir doğruya bir noktadan sonsuz paralel çizilebilir.

 Zaman içinde Öklid'in V. POSTULAT'ı Playfair aksiyomu adıyla daha kısa ve özlü olrak; düzlemde bir doğruya dışında verilen bir noktadan geçen bir tek paralel doğru çizilebilir biçiminde ifade edilmiştir. Öklid dönemi ve öncesinde, bu ifadeye "kesin olarak geçerli" denilemediği, yani şüphe edildiği, içindir ki aksiyom olarak değil, postulat olarak ifade edilmiştir. Gerçekten de GAUSS da dahil bir çok büyük matematikçiler bu ifadeyi ispatlamaya çalışmışlardır. Ancak 1820 lerin sonunda Bolyai ve Lobacevski V. Postulatın diğer aksiyomların sonucu olmadığını; bu postulat dışındaki bazı Öklid Aksiyomlarıyla birlikte

Geometri ve Öklid Dışı Geometrilerin Öğretimdeki Yeri ve Önemi

Olayların algılanmasında resim, fotoğraf, grafik gibi şekillerin önemi yadsınamaz. Bir anlamda şekil bilgisi de demek olan geometri matematik öğretiminde yerine hiçbir şey konulamayacak seçkin bir role ve öneme sahiptir. Okuttuğum bir çok derste öğrencilerime şunu tekrar tekrar söylüyorum: Matematikte hiçbir kavram yoktur ki uygun bir şekille anlatılamasın. Eğer bir konuyu iyi biliyorsanız onu uygun bir şekille açıklayabilirsiniz. Şekille açıklayamadığınız yani, geometrik yorumunu yapamadığınız bir konuyu iyi bilmiyorsunuz demektir. Dilerseniz bana bu konuda herhangi bir matematik kavramını sorabilir ve geometrik açıklama isteyebilirsiniz! Bu sebebledir ki son yirmi beş yıldaki tüm derslerimde anlattığım her konuda temsili şekiller çizmeği alışkanlık haline getirdim. Çünkü görmek anlamayı kolaylaştırır (İngilizce'de "anlıyorum" anlamında da "görüyorum" ifadesinin sıkça kullanılması boşuna değil!). Ülkemizde ilk ve orta öğretimde (hatta birkaçı hariç üniversitelerimizde) Öklid geometrisi ve onun uzantıları olan afin uzaylar ve differensiyel geometri konuları incelenir. Öklid dışı geometrilerin de sadece varlığından bir kaç cümle ile söz edilir. Oysa benzerlik, farklılık, aykırılık ve zıtlığın öğretimdeki büyük rolü inkar edilemez. Çünkü kötüyü bilmeden iyiyi, çirkini bilmeden güzeli, kısa kavramını belirlemeden uzun kavramını anlamlandıramazsınız. Yine birbirine çok benzeyen iki şeyi ayırabilmek için farklılıklarını ortaya koymak gerekir. Gelelim Öklid dışı geometrilere. Kanatimce Öklid dışı geometrilerin sadece varlığından söz edip bırakmak oldukça sakıncalıdır. Nitekim, ABD XE "ABD" ve bazı uzak doğu ülkelerinde orta öğretim programları Öklid dışı geometrilerden bazı örneklemelerle -basitleştirilerek- donatılmaktadır. Öğretmen yetiştiren öğretim kurumlarında Öklid dışı geometriler ve Elementer projektif geometri mutlaka okutulmaktadır. 1980 öncesi yıllarda "Eğitim Enstitüsü" adı altında öğretim yapan okulların programlarında elemanter projektif geometri dersi vardı ama okutacak öğretmen yoktu. Bugün ilk ve orta öğretimde görev yapan öğretmenlerimizin yüzde doksan dokuzunun yukarıda saydığım konularda yetersiz ve donatımsız olduğu bir gerçektir. Bunun sebebi öğretmenlerimiz değil fakat yeterli kadrolara sahip olmayan yüksek öğretim kurumlarımız ve bizleriz. Konuşmacınız bunun bilincine ancak ellili yaşlarında ulaşmıştır ve bu boşluk ve eksikliği kendi çapında gidermek için bazı gayretler içindedir. Şu anki tebliğ de bu düşüncenin eseridir.
http://www.matder.org.tr
İÇİNDEKİLER

1GEOMETRİNİN KISA TARİHÇESİ

2Öklid Dışı (non-Euclidean@Öklidyen Olmayan) Geometriler

3Geometri ve Öklid Dışı Geometrilerin Öğretimdeki Yeri ve Önemi

4İÇİNDEKİLER

4İNDEKS

İNDEKS

ABD
3

AKSİYOM
2

ARİTMETİK
1

GEOMETRİ
1

SÜMERLER
1

� Yazıyla ilgili bir dipnot

� Akadlarla ilgili bir dipnot

