

Mustafa ŞAHİN

29 Eylül 2015

Başlangıç Meridyeni ve Greenwıch

- İstanbul
Geçtiğimiz hafta İngiltere’de Londra’nın güneydoğusunda şirin bir kasaba ve

üniversite şehri olan Greenwich’teydik. Kasabadan adını alan üniversitenin

kuruluş tarihi 1890lara geri gidiyor; İngiltere’nin en eski teknik

üniversitelerinden birisi. Ama asıl ününü 1675 yılında İngiltere Kralı II.

Charles’in kurduğu Kraliyet Rasathanesi’ne (The Royal Observatory,

Greenwich) borçlu.

Kraliyet Rasathanesi’nden Genel Bir Görüntü

http://www.yenidonem.com.tr/yazar/mustafa-sahin/70.html
http://www.yenidonem.com.tr/yazar/mustafa-sahin/70.html

Oralara kadar gitmişken “Başlangıç Meridyeninin” de bulunduğu müzeyi

görmeden dönmek olmazdı. Kişi başına 10 Pound (yaklaşık 45 TL) ödeyerek

müzeye girebiliyorsunuz. Müzede rasatta kullanılan ilk teleskoplar, haritacılık

ve yön bulmada kullanılan aletler vs. sergilenmekte. En dikkat çeken sergi ise

müze bahçesinde yer alan meridyenin başlangıç çizgisi. Bu sanal çizgiye

dokunmak için dünyanın değişik ülkelerinden çok sayıda insan müzeye geliyor.

Meridyenin Başlangıç Çizgisine Dokunmaya Çalışan Ziyaretçiler.

Greenwich’de kaldığımız 5 gün içerisinde bir defa güneş açtı. Doğrusunu

isterseniz, adamlar ne zaman açık gök yüzü buldular, ne zaman rasat yaptılar

da meridyenin başlangıç çizgisini getirip buradan geçirmeyi başardılar, diye

kendi kendime sormadan edemedim. Bu çizgi yaşamımızda o kadar önemli ki,

çizgiye göre dünyanın yön merkezi hesaplanıyor, uzaklıklar buraya göre

belirleniyor, dünyanın doğu ve batısı buraya göre gösteriliyor, zaman burada

başlıyor. Hatta saat dilimi için kullanılan "GMT" ifadesi bile buradan geliyor:

yani “Greenwich Mean Time – Greenwhich Ana Zamanı”.

Oysa 116 yıl öncesine kadar, diğer bir ifade ile 1884 yılına kadar dünyanın

"sıfır" noktası, saat, uzaklık, yön merkezi İstanbul’da Sultan Ahmet Meydanı

idi. 1880'li yılların başlarında İngiltere ve Washington'da düzenlenen coğrafya

kongreleri ile 1884 yılından itibaren Greenwich, "Başlangıç Meridyeninin

Geçtiği Yer" olarak kabul ediliyor. Sonrasında ise dünya, saatini artık

Greenwich'e göre ayarlamaya başlıyor.

Greenwich’e kadar dünyada mesafe tayini, İstanbul'da, Aya Sofya camii

karşısında Sultanahmet Meydanı'nın kuzeybatı köşesinde, Yerebatan

Sarnıcı'nın girişinin yakınında, tramvay yolunun yanında bulunan “Mil Taşı”na

göre yapılmaktaydı. İmparator I. Konstantin tarafından 4. yüzyılın başlarında

yerleştirildiği kabul edilen mil taşı uzaklıkların hesaplanmasında "sıfır noktası"

olarak kabul edilmekteydi. Bizans İmparatorluğu'nda Konstantinopolis

(İstanbul) şehrine ulaşan tüm Antik Roma yollarının başlangıç noktası ve

dünya üzerindeki diğer şehirlerin bu şehre olan uzaklıklarının hesaplanması bu

taşa göre yapılıyordu.

İstanbul’da Tekrar Ziyarete Açılan Başlangıç Mil Taşı

Başlangıç meridyeninin ise Ayasofya Kilise/Camii’nin kubbesinin üzerindeki

hilalin içinden geçtiği kabul ediliyordu. Bu nokta Osmanlılar tarafından da "Arz-

ı Halife" veya "Arz-ı İstanbul" adıyla kullanılmaya devam etmiştir. Haritalar

buna göre yapılmış, saatler buna göre ayarlanmış ve yön buna göre tayin

edilmiştir. Bu nedenle o zamanlar dünya 'İstanbul'un doğusu' ve 'İstanbul'un

batısı' olarak ikiye ayrılmıştır.

Bir Osmanlı Haritası. Meridyenin Başlangıç Noktası İstanbul’dan geçmekte.

24 Aralık 2014 tarihli gazetelerde, Sultanahmet Meydanı'na yerleştirilen "Mil

Taşı" sayesinde "dünyanın sıfır noktası" olarak kabul edilen İstanbul'un, 130 yıl

önce Greenwich'e kaptırdığı bu unvanı tekrar geri alınması konusunun

tartışmaya açıldığı yazmakta. Bir bilim insanımız ise konuyla ilgili olarak

medyaya yaptığı açıklamada; “Sıfır meridyen, İstanbul'dan geçiyordu ve bu

sıfır meridyen, kente 'İstanbul Mean Time'ı getirdi, yani 'İstanbul Ana

Zamanı'nı. Bugün kullandığımız saatler, Greenwich Mean Time (GMT). Büyük

bir merkez olarak neden daha küçük bir merkezi baz alalım? ”, demekte.

Elbette Greenwich’i neden baz alalım? Ama bu konu oyuncak değil ki, ben

vazgeçtim, oyuncağımı bana geri ver diyelim. Ya da bu tür ciddi konular

nicelikle belirlenmiyor ki, İstanbul Greenwich’e göre çok daha büyük, bu

unvanı büyük olana geri verin, diyelim. Bu işler duygusal veya hamasi

söylemlerle olmaz, ancak “bilim” ile olur. Ne zaman ki bilime gerçekten hak

ettiği değeri veririz, o zaman başlangıç meridyeni de İstanbul’a geri döner,

dünyanın merkezi de İstanbul olur, zaman da İstanbul’da başlar.

İngilizler bu konuya da bir bilim olarak yaklaşmışlar, bu iş için 1675 yılında özel

rasathaneler inşa etmişler ve burada gözlemler yaparak haritacılık ve zamanı

ayarlamaya çalışan bilim insanlarını desteklemişlerdir.

Eğer bu konuda dünyanın merkezi olma gibi bir iddiamız var ise, önce, eğer

beton yığınlarından kaldıysa, İstanbul’da gözlem yapılan rasathaneleri bul,

gözlem yapılan teleskopları, ölçümde kullanılan aletleri topla ve ortaya koy.

Sonrasında çık istediğin demeci ver. Çünkü İngilizler Greewich’de rasathaneyi

bir müze haline getirerek bunu yapmışlar. Biz ise her zaman ki gibi sadece

konuşuyoruz, yapılan bilimsel toplantıları "sahte bir coğrafya kongresi” olarak

adlandırarak küçümsemeye çalışıyoruz veya her zamanki gibi siyasi anlamlar

yüklüyoruz.

Sonuç olarak mil taşını Roma’dan, meridyenin başlangıç çizgisini Bizans’tan

al, Hezarfen Ahmed Çelebi gibi gökyüzü ile ilgilenen bilim insanlarını, bilgili ve

becerikli birisinin tehlikeli olabileceği düşüncesi ile sürgüne gönder, sonra da

dünya merkezi olma hakkı benimdi de, insana gülerler !

