
 i

BÜYÜK BULUŞLAR
Jon Queijo

BÜYÜK BULUŞLARii

 iii

BÜYÜK BULUŞLAR
Jon Queijo

BÜYÜK BULUŞLARiv

Alfa Yay›nlar› 2243
Bilim/Tıp 6

BÜYÜK BULUŞLAR
Tıp Alanında 10 Önemli Buluş

Jon Queijo

Özgün Adı Breakthrough!

İngilizce Aslından Çeviren Ekin Duru

1. Bas›m: Ekim 2011
ISBN: 978-605-106-384-3

Sertifika No: 10905

Yay›nc› ve Genel Yay›n Yönetmeni M. Faruk Bayrak
Genel Müdür Vedat Bayrak

Yay›n Yönetmeni Rana Alpöz
Dizi Editörü Kerem Cankoçak
Redaksiyon Hasan Erol Eroğlu

Kapak Tasar›m› Gökhan Burhan
Grafik Uygulama Kâmuran Ok

© 2009 by Pearson Education, Inc./FT Press Science
© 2011, ALFA Bas›m Yay›m Dağ›t›m San. ve Tic. Ltd. Şti.

Orijinal İngilizce baskısı FT Press olarak Pearson Education, Inc. tarafından yapılan
“BREAKTHROUGH!: HOW THE 10 GREATEST DISCOVERIES IN MEDICINE SAVED

MILLIONS AND CHANGED OUR VIEW OF THE WORLD, 1. basım, Jon Queijo”
adlı kitabın onaylanmış çevirisidir.

Kitab›n Türkçe yay›n haklar› Akcalı Telif Hakları Ajansı aracılığı ile
 Alfa Bas›m Yay›m Dağ›t›m San. ve Tic. Ltd. Şti.’ne aittir.

Yay›nevinden yaz›l› izin al›nmadan k›smen ya da tamamen al›nt› yap›lamaz,
hiçbir şekilde kopya edilemez, çoğalt›lamaz ve yay›mlanamaz.

Bask› ve Cilt
Melisa Matbaac›l›k

Tel: (212) 674 97 23 Faks: (212) 674 97 29

Alfa Bas›m Yay›m Dağ›t›m San. ve Tic. Ltd. Şti.
Ticarethane Sokak No: 53 34410 Cağaloğlu ‹stanbul, Türkiye
Tel: (212) 511 53 03 - 513 87 51 - 512 30 46 Faks: (212) 519 33 00

www.alfakitap.com

info@alfakitap.com

 v

Babam Anthony A. Queijo ve annem June
Dudley Queijo’a sevgi, ve minnetlerimle.

Ve çalışmalarımın her safhasında çeşitli fi-
kirleri, sonsuz enerjisi, desteği ve ilgisiyle
bana yardımcı olan Rooshey Hasnaın’e özel
teşekkürlerimle.

BÜYÜK BULUŞLARvi

Bilimde en heyecan verici ve çoğu buluşun
habercisi olan deyim ‘Evreka’ değil, ‘amma da
garip’tir.

-Isaac Asimov,
Amerikalı yazar ve biyokimyacı

“Amma da garip...”
-Alexander Fleming,

penisilini bulmasına yol açan
kü"ü bir oluşumu gördüğünde.

 vii

İÇERİĞE KISA BİR BAKIŞ

Teşekkür .. xix
Önsöz .. xxi
1. Bölüm Dünyanın İlk Doktoru: Hipokrat ve Tıbbın Keşfi1
2. Bölüm Kolera Medeniyeti Nasıl Kurtardı: Halk

 Sağlığının Keşfi ..23
3. Bölüm Görünmez Saldırganlar: Mikropların ve Bunların

 Hastalıklara Nasıl Yol Açtığının Keşfi43
4. Bölüm Dayanılmaz Ağrıların Önlenmesi:

 Anestezinin Keşfi ...67
5. Bölüm İçinizi Görüyorum: X Işınlarının Keşfi93
6. Bölüm Bir Milyon Hayatı Kurtaran Çizik Aşıların Keşfi ..119
7. Bölüm Eski Kalıplardan Modern Mucizelere:

 Antibiyotiklerin Keşfi ..145
8. Bölüm Tanrı’nın Şifresini Çözmek: Kalıtım Genetik ve

 DNA’nın keşfi ..171
9. Bölüm Zihinsel İlaçlar: Delilik, Keder ve Korkuları Gideren

 İlaçların Keşfi...205
10. Bölüm Geleneklere Dönüş: Alternatif Tıbbın

 Yeniden Keşfi ...235

BÜYÜK BULUŞLARviii

Son söz ..270
Ek A.Keşi&erin Dönüm Noktaları ..275
Ek BKaynaklar ve Ek Okumalar ...281
Dizin ...304

 ix

İÇİNDEKİLER

İçeriğe Kısa Bir Bakış .. vii
Teşekkürler .. xix
Önsöz .. xxi

l. Bölüm Dünyanın ilk doktoru: Hipokrat ve tıbbın keşfi 1
 İnsanın yaradılışı: 19 kuşak boyu üfürükçüler ve
 en ünlü 3 destan ..4

 1. Dönüm Noktası: Gerçek şu: Hastalıklar
doğal nedenlerden oluşur9

 2. Dönüm Noktası: Önemli olan hastadır, aptal:
klinik tıbbın oluşturulması

 3. Dönüm Noktası: Zamana direnen
ahlak kuralları ..10

 4. Dönüm Noktası: Gereği gibi davranmak:
tıbbi uygulamaların profesyonelleştirilmesi12

 5. Dönüm Noktası: Gizemli gerçekler:
60 kitap ve tıpta sayısız ilk uygulamalar14

 6. Dönüm Noktası: İki dünya nerede birleşiyor:
Tıbba bütünsel yaklaşım 18

 Dünün, bugünün...ve yarının Hipokratları20

BÜYÜK BULUŞLARx

2. Bölüm Kolera medeniyeti nasıl kurtardı:
 Halk sağlığının keşfi ...23

 Sanayi Devrimi: Yeni iş olanakları,
 yenilikler - ve olağanüstü kirlenme25

 1. Dönüm Noktası: İlk salgın: bir kömür
ocağının derinliklerinden alınan ders28

 2. Dönüm Noktası: Miyazmayı bir yana bırakıp
yeni bir tür katille yüzleşmek29

 3. Dönüm Noktası: Epidemiyolojinin keşfi ve
ölümcül pompanın devre dışı bırakılması.............31

 4. Dönüm Noktası: Yeni “Yoksulluk Yasası”
tüyleri diken diken ediyor ve bilinçlendiriyor35

 5. Dönüm Noktası: Görkemli bir rapor
bir sürü yeni fikir oluşturuyor ve
harekete geçme isteği uyandırıyor36

 6. Dönüm Noktası: Bir halk sağlığı
devriminin uzun süren sancılı doğumu38

 Kolera ve sağlığın bozulması: 21. yüzyılda hâlâ
canlı ve geçerli ..40

3. Bölüm Görünmez saldırganlar: Mikropların ve bunların
 hastalıklara nasıl yol açtığının keşfi43

 Sonunda tıp dünyasını değiştiren
 görünmez “garabet” ...45

 1. Dönüm Noktası: Bir dostun acı kaybı
(ve olağanüstü bir kavram algılaması)47

 2. Dönüm Noktası: Basit bir çözüm:
ellerinizi yıkayın ve bir hayat kurtarın49

 3. Dönüm Noktası: Fermantasyondan
pastörizasyona geçiş: Mikrop kuramının
filizlenmesi ...51

 xi

 Mayanın şerefine içelim: Minicik bir yaratık içki
sanayisinin ve mikroplarla ilgili yeni bir
kuramın doğmasına yol açıyor. 52

 4. Dönüm Noktası: “Yaşamın doğal süreci”
sonunda ölümle yüzleşiyor54

 5. Dönüm Noktası: Can alıcı ilişki:
Böceklerin, hayvanların ve insanların
dünyasındaki mikroplar55

 6. Dönüm Noktası: Can kurtaran mikrop
kırıcılar: Joseph Lister ve çağdaş cerrahi56

 7. Dönüm Noktası: Bir adım daha:
Robert Koch ve şarbonun gizli yaşamı58

 8. Dönüm Noktası: Nihai sonuç:
Tüberkülozun nedenlerinin keşfi59

 9. Dönüm Noktası: Bir mikrobu yargılama yolu:
Koch’un dört ünlü varsayımı60

 Bir yüzyıl sonraki mikrop teorisi: sürprizler
(ve alınan dersler) devam etmekte 61

 Birkaç milyon istenmeyen konuktan kurtulmak:
yanıt hâlâ aranmakta .. 64

4. Bölüm Dayanılmaz ağrıların önlenmesi:
 Anestezinin keşfi ..67

 Acılarla dolu bir bekleyiş: anestezinin
bulunması neden 50 yıl sürdü70

 1. Dönüm Noktası: Hayırseverlikten hovardalığa:
Güldürücü gazın (Nitrous oxide) keşfi
(ve yok sayılması) ...72

 2. Dönüm Noktası: 25 yıllık “cümbüş” ve
“alemler” toplumun küçük düşmesine ve
umutların yok olmasına yol açıyor.75

BÜYÜK BULUŞLARxii

 3. Dönüm noktası: Sonunda anestezi:
Letheon (şey yani “eter”) keşfediliyor78

 4. Dönüm Noktası: Olgunluk çağı: yeni bir
anestezik ve tartışmalara yol açan yeni bir
uygulama ..79

 5. Dönüm Noktası: Gazlı bez ve eldivenlerden
modern farmakolojiye: Yeni bir bilim dalının
doğuşu ...82

 Altta yatan gizem: Kendinden geçme ve ayılma
arasındaki bağlantı .. 85

 Bilimde gelişme: Hastayı “yıkmak” yerine moleküler
kokteyllerin titizlikle hazırlanması 88

5. Bölüm İçinizi Görüyorum: X ışınlarının keşfi93
 Gizler, sırlar ve açıklamalar: Dört gerçek öykü93
 Ürkütücü ve saldırgan: Dünyayı şaşırtan ve

değiştiren, görünmez bir ışık huzmesi95
 1. Dönüm Noktası: Gece yalnız başına çalışan

bir adam olağanüstü “yeni ışık huzmesini”
nasıl keşfetti ...96

 2. Dönüm Noktası: Bir yıl süren yangın ve o
“ele avuca sığmaz” ışınlar99

 3. Dönüm Noktası: Bilinmeyen ülkenin
haritasını çıkarmak: X ışınları tanısal tıpta
devrim yaratıyor..104

 4. Dönüm Noktası: Üstü kıllı doğum
lekelerinden ölümcül kansere: Yeni bir tedavi
şekli ..107

 5. Dönüm Noktası: Kötü bir yan açığa çıkarıldı:
X ışınlarının ölümcül tehlikeleri109

 6. Dönüm Noktası: Modern çağa bir sıçrayış:
Coolidge’in ısıtılmış tüpü112

 xiii

 7. Dönüm Noktası: Son bir giz aydınlanıyor:
X ışınlarının gerçek doğası114

 Yirminci yüzyıl ve sonrası: dönüm noktaları
devam ediyor. ...115

 Olağanüstü kullanım alanları; ama daima
tıbbın güvenilir rehberliğinde.............................117

6. Bölüm Bir milyon hayatı kurtaran çizik: Aşıların keşfi....119
 Clara ve Edgar: 1. Bölüm .. 119
 Clara ve Edgar: 2. Bölüm .. 120
 Clara ve Edgar: Sonuç ... 121
 14 Mayıs 1796: Olayların tarihsel dönemeci 123
 Aşıların hünerli sırrı: Savaşmak yerine bedene

hastalığı yenmesini öğretmek 123
 1. Dönüm Noktası: Sütçü kadın ne biliyordu:

Otlakta cesur bir deneme124
 2. Dönüm Noktası: folklordan çağdaş tıbba:

Jenner aşı bilimini keşfediyor126
 Yayından kamu onayına bir sıçrama 129
 3. Dönüm Noktası: Uzun bir tatil ve ihmal

edilmiş bir deney aşılarla ilgili yeni bir
kavram oluşturuyor ..131

 4. Dönüm Noktası: Kuşlar için yeni bir “ölü”
aşı (aynı zamanda kolera, tifo ve veba için de)133

 5. Dönüm Noktası: Pasif kalmanın gücü:
Difteri ve tetanos için yeni aşılar135

 6. Dönüm Noktası: Yeni bir anlayışın gelişmesi
ve bağışıklığın doğuşu ..136

 Ters bir bakış açısı bağışıklık sisteminin keşfine
yol açıyor. ... 137

BÜYÜK BULUŞLARxiv

 Yeni bir varsayım, bağışıklığın sırrını çözmeye ve
antikorların nasıl oluştuğunu anlamaya
yardımcı oluyor .. 137

 20. ve 21. yüzyıl aşıları: Altın çağ ve ötesi139
 Günümüzdeki görünüm: Endişeler, dönüşümler

ve umutlar ..141
 Afrika: 16.000 yıl önce...ve şimdi143

7. Bölüm Eski kalıplardan modern mucizelere: antibiyotiklerin
 keşfi ... 145

 İki incir ye ve sabah beni ara146
 Sahne hazırlanıyor: Eski üfürükçülerden

mikroplar arası savaşlara.148
 1. Dönüm Noktası: “Amma da garip”:

Penisilinin tuhaf ve rastlantısal keşfi151
 Gezgin bir küfün garip gizleri 152
 2. Dönüm Noktası: Kimsenin işi değil:

İlk başarılı (ama sonradan unutulmuş)
tedaviler ...155

 3. Dönüm Noktası: Prontosil: Unutulmuş bir
ilaç dünyayı değiştiren bir dönüm noktasına
esin kaynağı oluyor...156

 4. Dönüm Noktası: Lazımlıktan sınai fıçılara:
Nihayet devrim gerçekleşiyor158

 5. Dönüm Noktası: “Kara Büyü”: Penisilinle
iyileştirilen ilk hasta ...161

 6. Dönüm Noktası: Topraktaki savaş: İkinci
(ve üçüncü ve dördüncü ve antibiyotiğin keşfi) ..163

 Günümüzde antibiyotikler: Yeni özgüven,
yeni ilaçlar, yeni endişeler166

 Hatalı kulanım ve ihmal: Ezeli bir sorun
yepyeni bir tehlike oluşturmakta168

 xv

 Direnişin üstesinden gelmek: Çaresi
geçmişe mi dayalı? ...168

8. Bölüm Tanrı’nın Şifresini Çözmek: Kalıtım, Genetik ve
 DNA’nın Keşfi ..171

 Tahmin oyunlarından genetik devrimine172
 Kalıtım söylencelerinin yıkılışı: başsız

bebeklerdeki umulmadık azalma174
 İlk sezgi kıpırdanışları: Mikroskoplar

konumun belirlenmesine yardımcı oluyor176
 1. Dönüm Noktası: Bezelyelerden ilkelere:

Gregor Mendel kalıtım kurallarını keşfediyor....177
 Evreka: 20.000 kişisel özellik basit bir oranlama

ile iki temel yasanın yolunu açıyor178
 Her zaman görülen durum: Özgüven ve ancak

öldükten sonra değeri bilinmek 181
 2. Dönüm Noktası: Sahne hazırlanıyor:

Hücrenin gizemlerine derin dalış182
 3. Dönüm Noktası: DNA’nın keşfi ve göz

ardı edilmesi ...183
 4. Dönüm Noktası: Yeniden doğuş: Bir

manastır rahibinin ve onun kalıtım biliminin
yeniden dirilişi ...185

 5. Dönüm Noktası: İlk genetik hastalık: Akraba
evlilikleri, kara idrar ve tanıdık bir oranlama186

 6. Dönüm Noktası: İnci taneleri gibi: Genler ve
kromozomlar arasındaki bağlantı188

 7. Dönüm Noktası: Değişim yaratan bir gerçek:
DNA’nın yeniden keşfi ve onun kendine
özgü özellikleri ...190

 8. Dönüm Noktası: Çocuk oyuncağı gibi: DNA’nın
ve kalıtımın sırları nihayet aydınlanıyor193

BÜYÜK BULUŞLARxvi

 9. Dönüm Noktası: Büyük bir geri sayım:
İnsanlarda kaç tane kromozom var?195

 10. Dönüm Noktası: Şifrenin çözülmesi:
Har&erden ve kelimelerden yaşamla ilgili
yapıtlara ...196

 Elli yıl sonra: Başka dönüm noktası ve daha
çok sır ...198

 SNP’lerin gizli yaşamı ve kalıtım deneylerden
beklentiler ..199

 “Bunu çözeceğiz!”:Gen terapisinden beklentiler201

9. Bölüm Zihinsel İlaçlar: delilik, keder ve korkuları
 gideren ilaçların keşfi ..205

 Günümüzde akıl hastalığı: Hastalıkların en
karmaşığı..208

 Deliliğin çeşitli görünümleri: Akıl hastalıklarının
anlaşılması için ilk girişimler210

 Kan alma, lavman yapma ve dayak atma: Delilikle
“baş edebilmek” için ilk girişimler214

 1. Dönüm Noktası: Hastalık, nöbetler, ameliyat
ve şok: Akıl hastalığı için ilk tedaviler216

 2. Dönüm Noktası: Cinnetle başa çıkmak:
“Koğuştaki en ağır hasta” için lityum219

 3. Dönüm Noktası: Psikozun sesini kesmek:
Chlorpromazine hastaları ve psikiyatriyi
değişime uğratıyor ..222

 4. Dönüm Noktası: Yeniden gülme yeteneğine
kavuşmak: Antidepresanların keşfi225

 5. Dönüm Noktası: “Annenin küçük
yardımcısı”nda öte: Kaygı tedavisinde daha
güvenli ve başarılı bir yöntem228

 xvii

 Dört yeni tedavi önemli bir buluşun yolunu
nasıl açtı ...231

 Başarının başarısızlığı: Akıl hastalıklarının
tedavisinden alınan önemli bir ders232

10. Bölüm Geleneklere dönüş: Alternatif tıbbın
 yeniden keşfi ...235

 1. Olgu: Batı tıbbı için kötü bir gün235
 2. Olgu: Doğu tıbbı için kötü bir gün236
 Geçmişten alınan dersler: Doğu Batı ile

buluşuyor “Tekrar” ...238
 1. Dönüm Noktası: Geleneksel tıbbın doğuşu:

Bir zamanlar bakımla tedavi mümkündü241
 Geleneksel Çin tıbbı ... 241
 Hindistan’daki Ayuverdik tıp 242
 Yunanlı Hipokrat tıbbı .. 243
 2. Dönüm Noktası: Aydınlanma:1200 yıllık

gelenekler altüst oluyor ve tıbba yeni bir
yön veriliyor ...245

 3. Dönüm Noktası: Bilimsel tıbbın doğuşu:
Tedavi bakımı gölgeliyor248

 4. Dönüm Noktası: alternatif tıbbın doğuşu:
sağaltıcı dokunuş ve ve “gözü pek” tıbba
tepeden bakma ...251

 Homeopati ... 252
 Chiropraktik (Masajla tedavi) 253
 5. Dönüm Noktası: Beden uğruna savaş:

“Şarlatanlığa” karşı bilimsel tıbbın zorlu
mücadelesi ..256

 6. Dönüm Noktası: (Düş kırıklığı) salgınına
karşı reçete: Alternatif tıbbın yeniden keşfi258

BÜYÜK BULUŞLARxviii

 Kulak verme: Bir dönüşümü tetikleyen
beklenmedik olay ...263

 Parçaların toplamından daha büyük: yeni bir
tamamlayıcı tıp ..264

 Doğu tıbbı için güzel bir gün:
Denge sağlanıyor ...266

Son Söz
 Ders 1: Aykırılıklara - ve göz önününde bulunanlara

dikkat edin .. 270
 Ders 2: Kuşkular ve aşağılamalarla karşılaşsanız

bile kendi inandıklarınızda direnin 270
 Ders 3: Aklınızı kullanarak kendi şansınıza

güvenin ... 271
 Ders 4: Gözü kapalı otoriteye ve geleneğe karşı

koymaya hazır olun .. 272
 H1N1 salgını: Ders alındı mı? 272

Ek A Keşi'erin Dönüm Noktaları275
Ek B Kaynaklar ve Ek okumalar ..281
Dizin ..304

 xix

Teşekkür
Tüm Pearson/FT Press Science çalışanlarına ve özellikle Tim Moore,
Russ Hail, Gine Kanouse, Anne Goebel, Julie Phifer, Megan Colvin,
Kirk Jensen, Amanda Moran, Chrissy White, Laura Robbins ve Pam
Boland’a bu kitabın gerçekleşmesindeki büyük çaba ve teşvikleri için te-
şekkürler. Ve, son olarak, beni kitap yazma dünyasına tanıştırdığı için Jim
Markham’a da teşekkür ediyorum.

BÜYÜK BULUŞLARxx

 xxi

Önsöz
Aslında söze başlarken içimden “yeni buluşlar” deyimi için özür dilemek
geliyor. Bu deyim, ona bakış açınıza bağlı olarak, kasıtlı bir abartı ya da
göz kamaştırıcı bir armağan plaketi kadar ayartıcı bulunabilir. Her iki
koşulda da merak etmemek elde değildir. Ne gibi yeni buluşlar? Kanser
tedavisi, kolay zayı&ama, ölümsüzlüğe ulaşma yöntemleri mi? Oysa bu o
tür bir kitap değil ve tüm tıp dünyasındaki en önemli on yeni buluştan
söz ederken özür dilemeye gerek yok. Maalesef bunların hiçbiri kolay
zayı&ama ya da ölümsüzlüğe kavuşma alanlarını kapsamıyor. Buna kar-
şın, hepsi de çok daha önemli, çünkü üç temel kritere dayanmaktalar: 1)
milyonlarca hayatı düzene soktular ya da çekilen acıları azalttılar, 2) tıp
uygulamalarında değişime yol açtılar ve 3) dünya görüşümüzü yeniden
biçimlendirdiler. Tıptaki tüm “yeni buluşların sağlık ve hekimlerin çalış-
ma tarzları üzerinde olağanüstü bir etkileri oldu. Bunun dışında, dün-
yaya bakış açımızı temelinden değiştirerek sadece neden hastalanıyoruz
ve neden ölüyoruz gibi soruların yerine nelerden oluşuyoruz ve doğayla
bağlarımızı ne şekilde sağlıyoruz gibi konuların üzerine eğilmemize yol
açtı.

Bu on yeni buluşun her biri tarihin insanlığı yıldırım çarpmışa dön-
düren bir dönemde ortaya çıktı ve sarsıcı bir uyanışın ardından insan
bilinci aydınlandı. Ne? Hastalıklara kötü ruhlar ya da tanrıların gazabı
değil doğal güçler mi neden oluyor? Ciğerlere çekilen birtakım gazlar
hastayı öldürmeye değil acıları dindirmeye mi yarıyor? Bir makine ile be-
deninizin içi mi görüntüleniyor? Bunlar bugün bizim için olağan şeyler;
ama bir zamanlar milyonlarca kişi duyduklarına inanamıyordu. Bunlara

BÜYÜK BULUŞLARxxii

inanmayı reddediyordu. Sonunda inandılar ve bundan sonra dünya artık
asla eskisi gibi olamayacaktı.

Listenin başında yer alan on buluş çoğu kez eleştirmenlerin heyecan-
lanmasına neden olur. Anında bunların ardında yatan niyetler araştırılır,
her biri üzerinde varsayımlar yürütülür ve birçok “daha iyi” seçenekler i-
leri sürülür; ama her bir buluşun acı, hastalık ve ölüm olaylarındaki etkisi
değerlendirilmeye çalışılınca tarafsızlık ortadan kalkar. Gene de geçerli
bir eleştiri, liste başındaki bu on buluşun fazlasıyla basit oluşundan kay-
naklanmaktadır. Şöhret peşinde koşulan günümüzde bir avuç süper stara
çevrilmiş projektörlerle kamaşan gözlerimiz onların yollarını açan ço-
ğunluğu seçemez. Oysa hayranlık uyandıran önemli bir buluşun ardında
bu son “sıçramayı” mümkün kılan bir sürü ufak adım bulunmaktadır. Bu
kitabın amacı bu adımları kutlamak ve onların, her bir dönüm noktasın-
dan öbürüne, nasıl nihai on yeni buluşa doğru yol aldığını göstermektir.

Bu ilerlemelerde dahice hesaplar ve kolay elde edilen başarılarla kar-
şılaşacağınızı sanmayın. Aksine, tıptaki en büyük buluşlar apansız ortaya
çıkan insan öykülerinin ve duygularının karışımından doğar. Çok sayıda
buluşun sayısız kez başarısızlığa uğranılsa bile inatla çalışmaların sürdü-
rülmesinden kaynaklandığını öğrenmek sizi şaşırtmasa bile, bir sürü bu-
luşun sadece şans eseri ya da Tanrı’nın inayeti sayesinde ortaya çıktığını
duymakla şoke olabilirsiniz. Alexander Fleming’in penisilini keşfetme-
sine yol açan “rastlantılar” kimi ateistlerin inançlarını yeniden sorgula-
malarına neden olabilir. Bir başka şaşırtıcı olay ise bir sürü insanın çalış-
malarının günün birinde önemli bir buluşa dönüşebileceğinin ayırdında
olmamasıdır Bunun bir örneği, İsviçreli doktor Friedrich Miescher’in
DNA’yı 1869’da -bunun kalıtımda oynadığı rolün bilim adamlarınca
fark edilmesinden 70 yıl önce- keşfetmesidir.

Gene de gerçeği el yordamı ile aramak hoş görülebilir; ama tarih bo-
yunca korkuları ya da günü geçmiş inanç ve geleneklerden kurtulmaları-
nı engelleyen katı düşünceleri yüzünden bir buluşu hafifseyenlere anlayış
gösterilemez. Bunun birçok örneği var: John Snow ve Jacob Semmehveis
tarafından 1800’lerin başlarında mikrop teorisi üzerindeki öncü çalışma-

 xxiii

larının yadsınması; Gregor Mendel’in - on yıllık zorlu bir araştırmanın
ardından -1860’ta geliştirdiği kalıtım yasalarını dönemin seçkin bir bi-
lim adamının Mendel’in çalışmasının “daha yeni başladığını” söyleyerek
hafife alması gibi. Kuşkusuz tıptaki en önemli buluşlar, uzun zamandan
beri süren ve çoğunlukla yanlış olan dünya görüşlerini temelinden sars-
ma yürekliliğini gösteren bireyler tarafından gerçekleştirilmiştir. Sonun-
da buluş benimsenip yerini sağlama aldığında dünyanın çok değişik bir
konumuna geçmesinde ise şaşılacak bir yan yoktur.

;�;�;

Bu arada bir soru akla takılıyor: Neden bu on yeni buluş bu kadar önemli?
Başka fikirleriniz varsa ve zamanınız elverirse siz de örneğin Google’da
“tıpta yeni buluşlar” yazarak kendi listenizi oluşturabilirsiniz, ama 2009
yılında gerçekleştirilen bir araştırmada ortaya çıkan 2.1 milyon madde-
den kendi tercihlerinizi seçmek uğruna sabahtan öğleye kadar uğraşmak
zorunda kalabilirsiniz. Neyse ki benim seçimim daha kolay oldu; 2006
yılında British Medical Journal’ın (BMJ) düzenlediği bir ankette katılım-
cıların (BMJ’nın ilk yayınlandığı tarih olan) 1840 yılından bu yana tıpta
kendilerinin en fazla önemsedikleri yeni buluşları belirtmeleri istendi.
Sonunda gelen 11.000’i aşkın yanıt arasından 15 adedi seçildi.

Yanıtlardan gayri ciddi olanları (plastik, demir karyola, aybaşı bezi,
viagra, sosyal yardım) ve kimi geçerli seçenekler (kan testleri, defibri-
latör, emboliyi engelleyen ilaçlar, ensülin, hemşireler ve ağır vakalar-
dan sorunlu hastabakıcılar) BMJ’nin 15 seçeneği arasında yer almadı.
Bununla beraber, seçilen 15 buluş hem garipti, hem de (çoğunlukla)
isabetliydi: 1) sağlık hizmetleri (suyun arıtılması ve kanalizasyon); 2)
antibiyotikler; 3) anestezi; 4) aşılar; 5) DNA yapısının keşfi; 6)mikrop
teorisi; 7) gebeliği önleyici haplar; 8)kanıta dayalı tıp; 9) tıbbi görüntü-
leme (X ışınları gibi); 10) bilgisayarlar: 11) ağızdan sıvı verme tedavisi
(kusma ve ishal sonucu kaybedilen sıvıların telafisi); 12) sigara içme-
nin zararları; 13) bağışıklık sistemi;14) klorpromazin (ilk antipsikotik
ilaç); 15) doku kültürü.

BÜYÜK BULUŞLARxxiv

BMJ’nin 15 seçimi isabetliydi; ama nihai sayılamazdı. 1999 yılında
Hastalık Kontrol ve Engelleme Merkezi’nin yayın organı Morbidity and
Mortality Weekly Report (MWR) 1900 yılından 1999’a kadar “Kamu sağ-
lığında ulaşılan en önemli 10 aşama” isimli listesinde ilginç bir saptama
yaptı. MMWR bir sıralama yapmadan BMJ listesindeki kimi maddeleri
(aşılar ve “salgın hastalıkların denetimi”) paylaşırken motorlu araçların
geliştirilmesi ve çalışma yerinin güvenliği, daha güvenli ve sağlıklı besin-
ler, kalp hastalıklarında ve kalp krizlerindeki azalma ve tütün kullanımı-
nın tehlikeleri gibi başka geçerli buluşları da dile getiriyordu.

Her ne kadar kendi on yeni buluş seçimimde BMJ ve CDC listelerin-
den etkilendiysem de her ikisinin de eksik yönleri vardı. Örneğin tıpta
1840 öncesinde gerçekleşen yeni buluşları kapsamıyorlardı (bu karara
Hipokrat ve diğerleri karşı çıkabilirlerdi). Ayrıca BMJ’nin”klorpromazin
keşfi” daha geniş anlamda “Akıl sağlığı için ilaçlar” kapsamına alınabilir-
di: 9. Bölümde açıklandığı üzere, bu yeni buluş tıp tarihinde en dikkate
değer on yıllık bir süreçtir. 1948 yılından 1950’lerin sonuna kadar bilim
adamları şizofren, manik-depresyon, depresyon ve gerilim gibi insanla-
rın akıl sağlığını en fazla etkileyen dört rahatsızlığın tedavisi için ilaçlar
keşfetmişlerdir.

Herhangi bir alanda “başı çeken on unsur” konusunda “Bunun bura-
da işi ne?” sorusu akla gelebilir. Örneğin, çoğu kişi “tıptaki yeni buluşları”
çeşitli teknolojik gelişmelerle (MRI görüntüsü, lazer ışınları, yapay be-
den organları), ameliyatlardaki büyük aşamalarla (organ nakli, tümörle-
rin temizlenmesi, anjiyoplasti) ya da mucizevi ilaçlarla (aspirin, kemote-
rapi, kolesterol düşürücü ilaçlar) ile ilişkilendirir. Oysa, bu kategorilerin
her birinde sayısız örnek dile getirilse bile, daha eWel sözü edilen kri-
terler doğrultusunda bunların hiçbiri ilk ona giremez. Asıl ilginç olan
BMJ’nin 15 maddelik listesinde yer alan ikisinin kesinlikle düşük düzeyde
teknoloji içermesidir: halk sağlığının gelişimi (No. 1) ve ağızdan sıvı ver-
me (No.11).Oysa her ikisi de önemli oranda hayat kurtarıcıdır. Örneğin,
son 25 yılda ağızdan sıvı verme tedavisi ile gelişmekte olan ülkelerde 50
milyondan fazla çocuğun hayatının kurtulduğu tahmin edilmektedir.

 xxv

Aynı şekilde, kimileri buradaki yeni buluşlar arasından bazılarına
karşı çıkabilir, örneğin alternatif tıbbın yeniden keşfi gibi. Burada aklı-
ma New England Journal of Medicine’in eski editörlerinden biri geliyor.
“Alternatif tıp diye bir şey yoktur; sadece işe yarayan ve yaramayan tıbbi
yöntemler vardır.” diyerek kitabım hakkında eleştiri yazmak istememişti.
Onun düşüncelerini anlıyorum, ama saygılı bir biçimde karşı çıkıyorum.
Alternatif tıbbın lehinde ve aleyhinde ileri sürülecek bir sürü görüş ola-
bilir ve umarım bunların bazılarına “Geleneğe Dönüş” başlığını taşıyan
10. bölümde yeterince yer vermişimdir. Bununla beraber, koşullara daha
geniş bir açıdan - neredeyse tüm insanlık tarihini kapsayan bir perspek-
tiften -bakıldığında bunun konuya dahil edilmesinden yanayım.

Alternatif tıbbın dahil edilmesi hususunda ilk ve en basit gerekçe,
alternatif tıp ile bilimsel tıbbın gelişmekte olan ortaklığı ve her iki gele-
neğin en başarılı uygulamalarına dayalı yeni bir tedavi felsefesinin doğ-
masıdır. “Bütünleyici Tıp” adı verilen bu yeni ve hızla gelişmekte olan
alan şimdilerde hem alternatif, hem de bilimsel tıp uygulayıcılarınca des-
teklenmektedir. İkinci bir husus ise, bilimsel tıbbın yöntem bilgisinden
yoksun olsa dahi, alternatif tıbbın

Batının salt bilimsel sağlık ve hastalık modeline pek bel bağlamayan
(ya da bunu onaylamayan) milyonlarca insanın sağlığı ve maneviyatı ü-
zerinde çok olumlu etkileri bulunmasıdır. Öte yandan, bir üçüncü ve bel-
ki de daha önemli bir husus ise, tıpta alışılmışın dışındaki yaklaşımlara
karşı ön yargılı davranmak, tıp tarihi boyunca çeşitli olayları anımsatarak
bizi tedirgin etmektedir. Örneğin William Harvey’in dolaşım teorisinin,
Rene Laennec’ın stetoskopunun değerinin, Edzard Jenner’in çiçek has-
talığına karşı aşısının, mikropların hastalıklara yol aşabileceği teorisinin,
Mendel’in kalıtım yasalarının, ameliyatta kullanılan eterin değerinin, pe-
nisilinin bakteriyel hastalıkları önleyeceği savının reddi gibi...

Ne demek istediğim anlaşıldı, değil mi?
;�;�;

BÜYÜK BULUŞLARxxvi

Tıpta başı çeken on yeni buluşun belki de en güzel tarafı, aktarılan öykü-
lerin toplumun her kesiminden insanları kapsamasıdır: doktorlar, bilim
adamları, hastalar ve sıradan kişiler gibi... Öyküler, kuşkudan birdenbire
ortaya çıkan doğanın gizemine tanık olmanın yarattığı hayranlığa, hasta-
ları acılarından arındıran ve ölümden döndüren yeni bir alet keşfetmek-
ten kaynaklanan rahatlık ve mutluluğa kadar çok çeşitli duyguları yan-
sıtmakta, ama her biri, insan ruhunun bilginin sınırlarını nasıl yepyeni ve
şaşırtıcı biçimde zorladığını ortaya koyuyor. Örneğin:

Hipokrat, Meliboea’dan gelen ve “aşırı içki ve cinsel ilişki” sonucu ağır
ağır ve ıstırap içinde ölen çocuk gibi hastaları dikkatle izlemesi sonucun-
da klinik tıbbı buldu..

Doktor Ignaz Semehveis tatilden döndüğünde yakın bir dostunun
sadece kadınlara özgü olduğu sanılan bir hastalıktan öldüğünü öğrenme-
si üzerine ileride sayısız hayatı kurtaracak bir görüşe ulaştı.

1800’lerin başlarında gençler düzenledikleri “eğlencelerde ” ve “içki
alemlerinde” gaz koklamaya kalkışırken bu deneyimlerinin ileride anes-
tezinin keşfedilmesine yol açacağı akıllarının ucundan bile geçmiyordu.

Edward Jenner’den 20 yıl önce Çiftçi Benjamin Jesty aşıları “keşfet-
ti”, ailesini bir otlağa getirdi ve iç güdülerine ve eski bir kocakarı masalı-
na dayanarak onlara çiçek aşısı yaptı.

Çoğu kez, insanların çabalarının ve çektikleri acıların bir gün milyon-
larca yaşamı etkileyeceğini ve dünya görüşümüzü değiştireceğini akılla-
rına bile getirmedikleri öykülerini okurken duygulanmamak elde değil.
İşin tuhafı, ister haberlerde, isterse Google’da araştırırken rastladığımız
2 milyon seçenekte yeni bir buluştan haberdar olduğumuzda bugün de
buna akıl erdiremiyoruz. Bunların değil iki yüzyıl, iki yıl sonra bile ger-
çek bir yeni buluş olacağını kimse ileri süremez. Büyük bir olasılıkla,
yarın yeni bir kanser tedavisi, kolay zayı&ama, ya da ölümsüzlüğe kavuş-
ma keşfedilebilir. Bu arada, zamanın sınavını başarıyla vermiş olduğunu
bildiğimiz on yeni buluşa sahibiz. Bunlar olmasaydı böyle varsayımlar
üretemez; belki de dünyaya bile gelmemiş olurduk.

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 1

1. Bölüm

Dünyanın İlk Doktoru:
Hipokrat ve Tıbbın Keşfi

Ege Denizi’ nin billur sularında bulunan ve 70 mil boyundaki altın sahille
çevrelenen Yunan adası İstanköy, hastalanmak - ya da sağlıklı yaşamak - için
gezegenimizin en güzel yerlerinden biri.

12 Adadan biri olan İstanköy, Atina’nın 200 mil güney doğusunda ve
Türkiye’nin güneybatı sahillerinden sadece beş mil açıklarında yer almakta.
Uzun, dar ve yemyeşil olan ada kuzeydoğu kıyısındaki iki alçak dağ dışında
dümdüzdür. Aslında bu adanın büyüsü ve tıbbi gelişimler, kuzeydoğu kıyı-
sında bulunan İstanköy kasabasında oluşmuştur.

İstanköy’ün destansı geçmişinin bereketli toprağından ve zengin yer altı
sularından kaynaklandığı varsayılabilir: Kasabaya gelen ziyaretçiler ilk önce
heybetli palmiye, servi ve çam ağaçlarıyla, yaseminlerle ve parlak kırmızı,
pembe ve portakal rengi gülhatmilerle karşılaşırlar, ama İstanköy’ün gerçek
yaşamının ve 2.500 yıllık mirasını ayırdına varmak istiyorsanız gezinize
devam etmek zorundasınız...

Önce yüzünüzü batıya dönün ve iki buçuk mil kadar yürüyüp kasabanın
dışına çıkın. Burada, daha da zengin yeşillikler arasında yer alan bir ya-
maçla karşılaşacaksınız. Bu yamaçtan tırmanırken çevrenizde bir dizi teras

BÜYÜK BULUŞLAR2

üzerinde yükselen ve geniş bir alana yayılan tarihi kalıntıların yanından
geçersiniz. Merakınıza yenilmeyin ve tırmanmayı sürdürün. Kısa bir süre
sonra bir kuleye ulaşacaksınız. Bu yüksek noktadan çevreye baktığınızda do-
nup kalacaksınız: Sanki dünya ikiye bölünmüş gibidir.

Önünüzde Ege sahillerinin nefes kesici görüntüsü uzanmaktadır. Terte-
miz deniz havasını içinize çekerken iki ayrı dünyanın gizemini içeren bu
küçük adanın gerçek ruhunun kıpırtılarını hissedersiniz. Bunlardan biri, “iç
dünya” sizsiniz: içinde kan, kemik, duygu ve beyinin yer aldığı, sıkıca bağ-
lamış bir torbayı andıran bedeniniz. Öteki, yani “dış” dünya ise çevrenizdeki
fiziksel evrende bulunan tüm diğer şeyler.

Bir an bu iki dünyanın yalnızca var olduğunu değil, henüz tümüyle an-
layamadığımız bir yerde birlikte bulunduğu olasılığını düşünebiliyorsanız,
tebrikler. Sonunda İstanköy adasına fiziksel ve metafiziksel olarak ulaşmış
bulunuyorsunuz. Çünkü burası dünyanın ilk “rasyonel doktorluğunun”, tüm
yaşamın, ölümün, sağlığın ve hastalığın - ve dolayısı ile tıbbi uygulamaların
ve tedavinin - başladığı yerdir.

;�;�;

Bu tarihsel kalıntılar eski Yunancada “sağaltıcı tapınak” anlamına gelen
Asklepion adı ile bilinir. Oysa İstanköy Asklepion’u başkalarından çok
daha farklı bir tapınaktır. Günümüzde yıkılmış duvarlardan, çatısı yok
olmuş bir odadan ve havayı desteklercesine yükselen sütunlardan iba-
ret olsa da, zamanında burası çok işlek bir sağlık merkeziydi. Her türlü
hastalık ya da yaralardan şikayetçi insanlar mümkün olan en iyi tedavi
şekline kavuşmak için buraya gelirlerdi.

M.Ö. beşinci yüzyılda yaşayan bir hasta olarak buraya gelmiş olsay-
dınız, birkaç gün içinde burada bulunan ve her birinde değişik tanı, kon-
sültasyon ve sağaltım işlemleri yapılan dört terastan geçirilirdiniz. Salt
rahatlamanın yanı sıra tedaviniz büyük havuzlarda yıkanmak, zihinsel
ve fiziksel egzersizlerden sonra çeşitli parfüm, yağ ve kremlerle masaj,
perhiz, bitkiler ve ağızdan alınan diğer ilaçlar konusunda bilgilendirilme,
göçüp gitmiş ruhlarla derdinizi paylaşmak gibi unsurları da içerebilirdi.

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 3

Ha, bir şey daha var. Buraya M.Ö. 490 ve 377 arasında gelmiş ol-
saydınız, bir kazancınız daha olacaktı: yalnızca tıbbi uygulamaları ile
ünlenmekle kalmayıp aynı zamanda sezgileri iki bin yıldan fazla etkin-
liğini sürdürmüş olan, dünyanın “ilk” tıp doktoru tarafından da ziyaret
edilebilirdiniz.

;�;�;

Çoğumuzun Hipokrat’ın kimliği konusunda belli belirsiz bir fikri var-
dır. Çoğu kez (ve haklı olarak) “Tıbbın Babası” deyimi aklımıza gelir.
Ayrıca bir de, doktorların iyi davranmalarını öneren Hipokrat Yemini
de var. Öte yandan, Hipokrat’ın “hipokrasi” yani iki yüzlülük ile hiçbir
ilgisi bulunmadığı da unutulmamalı. Aslında Yunancadan gelen hipok-
rasi kelimesinin kökeni hypokrisis olup “rol yapmak” anlamına gelir ve
günümüzde düzenbazlar için kullanılır.

Oysa Hipokrat kesinlikle böyle biri değildi.
Hipokrat kimdi ve “Tıbbın Babası” ve “Tıbbın Kaşifi” unvanlarını

nasıl kazandı?
Bir kişinin ululuğu “yeni buluşlar”ının başkalarınınkilerle kıyaslan-

masından çok, bu kıyaslama için buluşlarından hangisinin seçilmesi ge-
rektiği ile ölçülebilir. Hipokrat için liste çok uzundur ve:

yol açtığını gören,

-
maktan kurtarıp saygın bir meslek haline dönüştüren,

birçok yeni buluş gerçekleştirenilk doktor olmasını kapsar.
Gene de...

;�;�;

BÜYÜK BULUŞLAR4

M.Ö. 440 yılları dolaylarında bilgiye susamış genç bir doktor doğduğu ada
ile bugün Güneybatı Türkiye diye bildiğiz yöre arasındaki dar boğazı aştı.
Karaya çıktığında 50 mil kuzeyde İyonya adıyla bilinen bölgeye doğru yol
aldı. Milet kentine girip o zamanki ünlü filozof Anaxagoras ile tanıştı Ati-
nalıları felsefeyle tanıştırmakla isim yapmış olan Anaxagoras aynı zamanda
ayın parlaklığının güneşten yansıyan ışınlardan kaynaklandığını ilk gören
kişiydi. Aralarında ilginç konuşmalar geçmiş olmalı. Hipokrat’ın Apollo’un
oğlu ve sağaltım tanrısı olan Asklepius’un soyundan geldiği rivayet ediliyor-
du. Öte yandan, Anaxagoras dinsel geleneklerden etkilenecek bir kişi değildi:

M.Ö. 450 yılında güneşin tanrı olmadığını ileri sürdüğü için hapse atıl-
mıştı. Bu umulmadık iddia İstanköy’deki başka sağaltıcıların tüylerini diken
diken edebilirdi, ama muhtemelen genç Hipokrat’ın gözlerini parlatmıştı. Ve
bir de oturup sohbet etme daveti...

;�;�;

Gene de Hipokrat’a atfedilen birçok “ilk” arasında bulunan ve öğreti-
lerinin temelini oluşturan bir yeni buluşu günümüzde çoğu kez ya u-
nutuluyor ya da önemsenmiyor. Belki bu yanılgının nedeni bu buluşun
çelişkisinden kaynaklanmakta. Bu buluş bugünkü tıp uygulamalarına
hem karşı çıkmakta, hem de doğrulamakta. Bu hangi yeni buluş? Bunu
yanıtlamadan önce bu kişi ve onun tarihteki yeri hakkında biraz daha
bilgi sahibi olmamız gerek.

İnsanın yaradılışı: 19 kuşak boyu üfürükçüler ve en ünlü üç
efsane
Günümüzdeki ileri teknoloji dünyasının ürünleri olan CAT, MRI, PET,
SPECT ve benzeri gizemli görüntü yöntemleri, tıpta giderek artan uz-
manlaşma ve moleküllerin ayrışması, en sağlıklıdan en ölümcül konum-
dakine uygulanan ilaçlar sayesinde çağdaş tıbbın törelerine belli oranda
bir güven duyuyoruz. Hastane odalarında hastaların çağdaş teknolojinin
hortum ve tüpleri ile yumuşak yataklarına bağlanması bizi rahatlatıyor.

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 5

Hal böyle iken, şu ya da bu nedenle hastalanıp gözlerinizi açtığınızda
kendinizi M.Ö. beşinci yüzyılda gaz lambası ile aydınlanan loş bir odada
bulsanız ve başınızda dua eden bir papaz görseniz en azından kendinizi
güvende hissetmez, hatta korkuya kapılırdınız.

Hipokrat da aynen böyle hissetmiş olabilirdi.
Oysa M.Ö. 460 yılında İstanköy’de doğdu ve böyle bir dünya içinde

yetiştirildi. Günümüzdeki birçok doktor gibi Hipokrat da nesiller boyu
tıp dünyası içinde yer almış bir doktorlar sülalesinden geliyordu. Başlan-
gıçta babası Heracleides, büyük babası ve zamanın diğer ünlü öğretmen-
leri tarafından eğitildi, ama bu fazla alçak gönüllülük oluyor. Aslında ai-
lesi aynı zamanda en az 19 nesildir, sağaltma konusunda yarı tanrı olarak
bilinen Asklepieios’ a kadar uzanan bir tıp geleneğini sürdürmekteydi.
İlahlar bir yana, Hipokrat’ın tıpla ilgili ilk görüşü büyük bir olasılık-
la dinsel sağaltıcı ve papazlardan oluşan uzun geçmişinin etkisi altında
oluşmuştur.

Tıp fakültesine girmek için hazırladığınız başvurunuzda sağaltım
tanrısının on dokuzuncu kuşağından geldiğinizi belirtmeye kalkarsa-
nız, bu sizin inandırıcılığınızı zedeler, ya da belki de kabul edilmenizin
başlıca nedeni olur. Her ikisi de mümkün. Öncelikle, Hipokrat’ın yaşa-
mı hakkında çok az şey biliniyor. Hipokrat’ın yazdığı ileri sürülen çok
sayıda eser var - bunlar Corpus Hippocraticum ya da sadece Hipokratik
Koleksiyon olarak bilinen 60 kadar eser - bunların gerçekten Hipok-
rat tarafından mı kaleme alındığı, yoksa onun ölümünden yıllar hatta
yüzyıllar sonrasında onun fikirlerini geliştiren hayranları tarafından mı
yazılmış olduğu hâlâ tartışma konusu. Gene de, belgeleri kıyaslayıp yo-
rumlayan tarihçiler Hipokrat ve onun başarıları hakkında akla yakın bir
öykü oluşturdular.

;�;�;

Dürüst olmak gerekirse, Hipokrat hakkındaki en renkli üç öykü muh-
temelen hem gerçeklere, hem de efsanelere dayanmakta, ama kısmen
gerçek bile olsalar, ünü yalnız kendi küçük adasına değil, ülkesinin düş-

BÜYÜK BULUŞLAR6

manlarını barındıran uzak diyarlara kadar yayılan Hipokrat’ın nasıl bir
insan olduğuna ışık tutuyorlar.

İlk ve belki de en iyi bilinen öykü M.Ö. 430 yılında Peloponez Savaş-
larında yer alıyor. Ispartalılarca yıkıma uğramasından kısa bir süre sonra
Atina’da veba salgını baş gösterir. Hipokrat ve etrafındakiler yardım için
Atina’ya giderler. Hipokrat yalnızca demircilerin vebadan etkilenmedi-
ğini fark edince mantıklı bir sonuca varır: Bu direnç onların kuru ve sı-
cak çalışma ortamlarından kaynaklanıyor olsa gerektir. Hemen reçetesini
yazar. Atinalı vatandaşlar evlerinde ateşler yakarak havayı kuru tutmalı,
cesetleri yakmalı ve sularını kullanmadan önce kaynatmalıdır. Vebanın
önü alınır ve Atina kurtulur.

İkinci öykü Hipokrat’ın doktorluktan ruhbilime kadar uzanan tanı
yetenekleriyle ilgilidir. Atina’daki salgından sonra Hipokrat’ın ününü
duyan Makedonya Kralı Perdiccas o güne kadar hiçbir doktorun tanı
koyamadığı can sıkıcı hastalığına çare bulması için ona çağrıda bulunur.
Daveti kabul eden Hipokrat kralı görmek üzere Makedonya’ya gider.
Muayene sırasında Perdiccas babasının cariyesi olan Phila adındaki gü-
zel bir kız yanlarına geldikçe kızarıp bozarmaktadır. Hipokrat bunu fark
eder. Araştırmaları sonucu Perdiccas’ın Phila ile birlikte büyüdüğünü ve
bir gün onunla evlenmeyi umut ettiğini öğrenir. Bu umut, kralın genç kı-
zı kendi için cariye olarak seçtiğinde suya düşmüştür. Öte yandan, babası
kısa süre önce ölünce Perdiccas’ın Phila’ya olan aşklı yeniden alevlenmiş
ve onun hastalanmasına yol açmıştır. Hipokrat’ın önerileri sonunda kral
iyileşir.

Hipokrat’ın sadakatiyle ilgili üçüncü öykü Yunanistan’ın Perslerle
savaş dönemine aittir. O dönemde Hipokrat’ın ünü o denli artmıştır ki
Pers Kralı Artaxerxes halkını ülkesinde hüküm süren salgından kurtar-
ması için ona çağrıda bulunur. Kralın “kendi malvarlığına denk” oranda
armağanlar ve servet vaatlerine karşın Hipokrat daveti nazikçe reddeder.
Kralın durumunu anlayışla karşılasa bile ülkesinin düşmanına yardım
elini uzatmak onun ilkelerine aykırıdır. Bunun üzerine kral İstanköy
adasını yerle bir etmeye ant içer; ama bir beyin kanaması sonucu ölünce
bu tehdidini uygulayamaz.

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 7

Öyküleri bir yana bırakırsak, tıbbın keşfi konusundaki araştırma-
mızı Hipokrat’ın başarılarını belgeleyen külliyatı inceleyerek sürdür-
memiz daha doğru olur. Her ne kadar tarihçiler bu belgelerin geçer-
liliği konusunu tartışmaktaysalar da, bu belgeler ışığında Hipokrat’ın
“tıbbın keşfi” alanındaki başarıları altı dönüm noktasına bağlı olarak
yorumlanabilir.

Gene de...
;�;�;

Her ne kadar Hipokrat ile Anaxagoras’ın eski Milet kentinde sürdürdükleri
görüşmeler kayıtlı değilse de, genç doktorun kendi ailesinin yarı tanrılara,
hurafelere ve sağaltıcı papazlara dayanan geleneksel tıbbi uygulamalarını
sorgulamaya başladığını varsaymak zor olmasa gerek. Hipokrat onların te-
okratik yaklaşımlarını tümüyle reddetmiyordu, ama tıp ve sağlık konuların-
da başka gerçeklerin de bulunduğu kanısındaydı. Bu nedenle, Anaxagoras’ın
ünü ve onun felsefesinin İstanköy gibi küçük bir adaya kadar ulaşmış olma-
sı, Hipokrat’ın sormak ve öğrenmek amacıyla buraya gelmesine yol açmıştı.
Kent dışındaki bir ağacın gölgesinde otururlarken Hipokrat yalın bir çağrıda
bulundu.”Benim geçmişimi ve geleneklerimi biliyorsun. Şimdi de sen kendin-
den söz et...”

1.Dönüm Noktası
Gerçek şu: Hastalıklar doğal nedenlerden oluşur.

“(Epilepsi) bence diğer hastalıklardan hiç de daha tanrısal ya da kut-
sal değil. İnsanlar cehaletleri ve şaşkınlıkları yüzünden onu tanrısal
nedenlere bağlıyorlar.”

-Hipokrat, Tanrısal Hastalık Hakkında, M.Ö. 420-350

Hipokrat döneminden önce tüm hastalıkların nedenleri çoğunlukla tek
ve basit bir açıklamaya dayanıyordu: Cezalandırma. Kimi kötü ya da ah-

BÜYÜK BULUŞLAR8

laksızca davranış sonucu tanrılar ya da kötü ruhlar suçluları hasta ederek
cezalandırıyorlardı. Sizin ıslahatınız, ya da günümüz deyimi ile “tedavi-
niz”, yakınlardaki bir Asklepion tapınağına giderek oradaki papazların
duaları ve adayacağınız kurban ile mümkündü.

Mesleğinin daha başlarında Hipokrat bu kuralları değiştirdi. Ask-
lepion papazları ve onların sağaltıma teokratik yaklaşımları ile arasına
mesafe koyarak hastalıkların tanrılardan değil, doğal nedenlerden kay-
naklandığında ısrar etti. Onun bu görüşünü en iyi yansıtan, Hipokrat’a
atfedilen Kutsal Hastalık Üzerine kitabında sıkça yinelenen bölümdür.
Epilepsi konusunda ilk yazılmış bu kitabın adı, o dönemde nöbetlerin
kızgın bir tanrının “kutsal” eli ile oluştuğu inancına gönderme yapmak-
tadır.

Hipokrat bunun aksini savunur:

“Bu bence diğer hastalıklardan hiç de daha tanrısal ya da kutsal ol-
mayıp başka rahatsızlıklar gibi doğal nedenlerden kaynaklanmakta.
Başka hiçbir hastalığa benzemediği için, insanlar cehaletleri ve şaş-
kınlıkları yüzünden onu tanrısal nedenlere bağlıyorlar ve bu hasta-
lığın tanrısallığı, onların anlayışsızlığı yüzünden sürüp gidiyor...Bu
hastalığın tanrılarla bağlantılı olduğunu ilk iddia edenler bence hok-
kabaz ve şarlatanlardır...

Bu tipler, çözüm bulmaktaki yeteneksizliklerini örtmek için tanrısal
Bağları ileri sürmüş ve hastalığı da kutsal ilan etmişlerdir...”
Bu ve buna benzer yazılarda Hipokrat’ın yükselen sesinde yalnızca

hastalıkların doğal nedenlerden kaynaklandığı konusundaki ısrarını de-
ğil, aynı zamanda bunun aksini iddia eden “şarlatanlara” duyduğu öfkeyi
de sezinlemek mümkün. İşte böyle bildirilerle ve kendi ölümlü güçleri
ile Hipokrat doğaüstü varsayılan hastalıklarla savaşmış ve onları akılcı ve
doğal bir ortama oturtmuştur.

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 9

2.Dönüm Noktası
Önemli olan hastadır, aptal: klinik tıbbın oluşturulması

“Sergilediği belirtiler titreme, kusma, uykusuzluk ve susuzluk çekme-
mesiydi. Sayıklıyordu ama sakin, terbiyeli ve sessizdi.”

-Hipokrat, Epidemiler 3, M.Ö. 420-350

“Klinik tıp” deyimi bugün her iyi doktordan beklediğimiz uygulamala-
rın çoğunu içeriyor: Hastanın detaylı tarihçesini kaydetmekten titiz bir
muayeneye, belirtilerin saptanmasına, tanıya, tedaviye ve hastanın bu
tedaviye yanıtının doğru saptanmasına kadar... Hipokrat’tan önce tıp
uygulayıcıları bu teferruatla pek ilgili değillerdi. Hastanın ağrılarına ve
yakınmalarına yoğunlaşacakları yerde eski Yunanlı doktorlar hastalarına
kalıplaşmış, önceden belirlenmiş, kişiye özgü olmaktan çok uzak, herkese
uygulanan tek tip bir yaklaşım sergilemekteydiler. Hipokrat bu yaklaşımı
değiştirerek klinik tıp sanat ve biliminin temelini atmıştır.

“Klinik” tıp nasıl icat edilir? Kimileri Herodot’un klinik sevgilerinin
İstanköy’deki Asklepiyon’un köklü ve garip geleneğinden kaynaklandı-
ğını ileri sürer. Uzun yıllar boyu iyileşen hastalar, başkalarının da ya-
rarlanmasını sağlamak amacıyla, buradaki deneyimlerini yazıya döküp
tapınakta bırakmışlardı. Bu öyküye göre, Hipokrat bu yazıları derlemeyi
üstlenmiş ve bu bilgilere dayanarak klinik tıbbı oluşturmuştur.

Daha büyük bir olasılıkla Hipokrat ve yandaşları yıllar boyu birçok
hasta ile kurdukları ilişkiler sonucunda klinik yeteneklerini geliştirdiler.
Bu yeteneklerden en renkli ve tipik örneği Epidemiler 3 isimli kitapta sö-
zü edilen, Yunan ahlak anlayışına çok aykırı bir yaşantısı olan Meliboea’lı
gençtir. Hipokrat’ın anlattığına göre bu genç, “uzun süredir aşırı içki ve
cinsel ilişkiler yüzünden ateşleniyordu...Hastalık belirtileri titreme, kus-
ma ve susuzluk çekmemesiydi.” Yüreği kaldıramayanlar dışında, gençle
ilgili klinik gözlemlerin kaydı günümüzdeki herhangi bir tıp öğrencisine
ışık tutacak niteliktedir:

BÜYÜK BULUŞLAR10

“Birinci Gün: Dışkısının büyük bir bölümü çok sulu katı parçalar ha-
linde. Sonraki günlerde dışkısı sulu ve yeşilimsi renkte. İdrarı sulu,
seyrek ve kötü renkli. Solunumu bir süre sonra uzun aralıklarla ve
derin nefeslere dönüştü. Karın bölgesinin üst tarafı iki yana doğru
pörsümüş durumda. Kalp atışları düzensiz... Onuncu gün: Sayıklıyor,
ama sakin, terbiyeli ve sessiz. Derisi kuru ve gergin: dışkısı çoğu kez
ya çok fazla ve cılız ya da sarı ve yağlı. On dördüncü gün: Tüm be-
lirtiler şiddetlendi. Çoğu kez kendinden geçmiş durumda sayıklıyor.
Yirminci gün: Şuurunu yitirdi: sürekli dönüp duruyor. İdrar yok: az
miktarda sıvı alabiliyor. Yirmi dördüncü gün: Öldü.”

Bireyler ve onların sergilediği belirtiler üzerinde yoğunlaşan böyle
klinik gözlemler sayesinde Hipokrat tıbbı iblislerin ve törelerin karanlık
ortamından çıkarıp titiz bir inceleme ve irdeleme aydınlığına kavuştur-
muştur ve sonunda Hipokrat’ın görüşü

dünya çapında akla yakın bulunmaya başladı: hastalıklar doğal neden-
lerden kaynaklanıyorsa, belirtileri daha dikkatle inceleyerek bu nedenler
hakkında ipuçları elde edilemez mi? Üstelik, her bir hastaya odaklanan
bu yeni yaklaşım, bugün tıbbın temel taşı saydığımız bir başka koşulun
da önünü açtı: “doktor-hasta ilişkisi.”

3.Dönüm Noktası
Zamana direnen ahlak kuralları

“Tüm yetenek ve değerlendirmelerimle, hastaların yararına olan te-
davileri uygulayacağım. Başkalarına zarar vermek ya da haksızlık et-
mekten kaçınacağım.”

Hipokrat, Yemin, M.Ö. 420-340

Antik çağdan kalan tüm yazıtlar içinde Hipokrat Yemini, kimileri için
İncil’den sonraki en önemli kuraldır. Tarih boyunca tüm doktorlar ta-

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 11

rafından bir davranış biçimi olarak benimsenen Yemin çoğu tıp adamı
tarafından önemsenmekte ve okul kitaplarında ve gazetelerde tıp uygu-
lamaları için en önemli kural olarak sık sık dile getirilmektedir.

Tek bir sayfadan ibaret olan Yemin, doktorun, “hekim Apollo ve Ask-
lepius..ve tüm tanrılar ve tanrıçalar şahit olsunlar ki” sözleri ile başlar ve
Yemin’e ve onun kurallarına sadık kalacağını belirtmesiyle devam eder.
Daha sonraki beyanlarda ise doktorun ahlak ve davranış biçimi konula-
rında çeşitli yükümlülükleri dile getirilir, örneğin:

sanatımın inceliklerini öğreteceğim”

baştan çıkarıcı ya da ayartıcı davranışlardan kaçınacağım”
-

şamları ile ilgili gördüklerimi ve işittiklerimi sır olarak saklayaca-
ğım” gibi...

Bazı biyografilerde Hipokrat’ın kendine asistan olarak seçtiği kişilerin
önceden yemin etmesini zorunlu kıldığı yazılı ise de, günümüzde bil-
diğimiz Yemin’in aslı belli olmadığı gibi belki de değişik kültürlerin ge-
reksinimlerini karşılamak için tekrar tekrar düzeltilmiş olabilir. Aslında
Yemin Hipokrat’ın tıp uygulamaları ile ilgili ahlak ve dürüst davranış ko-
nusundaki son sözünü de oluşturmaz. Örneğin, Epidemiler kitabında en
iyi bilinen kurallarından biri yer almaktadır ve bunu ameliyat odalarına
götürülmekte olan günümüz hastaları da doktorlarına anımsatabilirler:

“Hastalıklarla ilgili olarak, iki şeyi daima uygulayın: yardımcı olun,
hiç değilse zararlı olmayın.”

BÜYÜK BULUŞLAR12

4.Dönüm Noktası
Gereği gibi davranmak: Tıbbi uygulamaların profesyonelleşti-
rilmesi

“Temiz olmalı, iyi giyinmeli ve kuşku uyandırmayacak şekilde koku-
lar sürünmeli...”

-Hipokrat, Doktor, M.Ö. 420-350

Milattan sonra yirmi birinci yüzyılda yaşarken, M.Ö. beşinci yüzyıllada-
ki sağaltıcıların günlük yaşamlarını nasıl sürdürdüklerini tahmin etmek
zor oluyor. Bununla beraber, sağlığa aykırı kokular sürünmüş olan pa-
pazların ve çeşitli gezgin sağaltıcıların tıbbi uygulamalarının günümüz
standartlarına kıyasla çok daha gevşek olduğu varsayılabilir. Hipokrat
yazdığı kitap ve makaleler ile bunu da değiştirdi. Tıp mesleğini sıradan
bir ticaret aracı olmaktan kurtarıp kesin kurallara bağlayarak tıbbın her
alanında önerilerde bulundu.

Örneğin, herkesin tıp eğitimi için uygun olmadığı bilinciyle Hipok-
rat bir kitabında şu uyarıda bulunuyor:

“Hekimlik konusunda gerçek bir anlayışa erişmek isteyen kişi şu
özelliklere sahip olmalıdır: doğal yetenek, bilgi, çalışmak için uygun
bir mekân, çocuktan beri süregelen eğitim, çalışkanlık ve zaman. Her
şeyden önce gerekli olan doğal yetenektir, zira doğası uygun değilse,
ne yapılsa kar etmez.”

Bir başka yazısında doktorların tıp uygulamalarında başarılı olmaları
için gereken fiziksel ve kişisel özelliklerini şöyle tanımlamakta:

“Yetenekli bir doktor doğal olarak sağlıklı ve topluca olmalıdır...Bu-
nun yanı sıra kişisel temizliğine ve giyimine özen göstermeli, kullan-
dığı parfümler kuşku uyandıracak kadar aşırı olmamalıdır.”

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 13

Bununla beraber Hipokrat kendini beğenmişliğin zararlarına da dik-
kat çekmekte:

“Hastaların güvenini kazanmak için aşırı süslü şapkalar giymekten ve
ağır kokular sürünmekten kaçınmalısınız.”

Ayrıca, doktorlar davranışlarında dikkatli davranmalı, olur olmaz her
şeye gülmekten kaçınmalıdır. “Dış görünüm bakımından aklı başında,
ama sertlikten uzak bir izlemim yaratmalıdır; zira sert tutumlar ısrarcılık
ve karşısındakileri küçük görmek gibi algılanabilir. Öte yandan, durma-
dan kahkahalar atmak ve aşırı neşeli görünmek de pek hoş karşılanmaz.
Böyle bir tutumdan özellikle kaçınılmalıdır.”

Günümüzde hangi hasta yatağının başındaki doktora Hipokrat’ın
yaptığı şu önerilerle rahatlamaz ki?..

“Bir hastanın odasına girdiğinizde...burada ne yapacağınızı önceden
saptamış olun... Girdikten sonra oturuşunuza, ağır başlı, görgülü ve
yetkeli davranmaya, kısa ve özlü konuşmaya, soğukkanlılığınızı koru-
maya, bir sorunla karşılaştığınızda size yöneltilen itirazları dikkatle ve
kendinizden emin bir tavırla yanıtlamaya özen gösterin.”

Arada bir sorun yaratan birisi ile ilgili olarak Hipokrat’ın önerisi şöyle:

“Hastanın hatalarını gözden uzak tutmak gerekir. Çoğu kez önerilen
ilaçları aldıklarını ileri sürer (ve) gerekli dozları kullanmadıkları için
ölürler.”

Hipokrat’ın bu katı önerilerinin altında yatan iyi niyetini sezinlemek
olanaksız:

“Gereken yüreklendirmeyi güler yüzle ve sükunetle yaparak hastanın
dikkatini kendi durumundan başka tarafa yönlendirin. Kimi zaman
onu sertçe kınayın, kimi zaman da onu anlayış ve ilgiyle sakinleştirin.”

BÜYÜK BULUŞLAR14

Ve, son olarak, iş fatura kese gibi hassas bir konuya gelince, Hipokrat
hem halden anlar:

“Belli bir tutar üzerinde durmamak gerek. Çünkü ben endişeli bir
hasta için bunun çok zararlı olduğu kanısındayım. Kritik durumda
olanlardan daha çok hayatlarını kurtardığınız hastalardan para ko-
parabilirsiniz.”

hem de cömertçe davranır...

“Hastanızın maddi durumunu ya da servetini göz önünde bulundu-
run. Gerektiğinde daha önceye ait bir minnet borcunuzu anımsaya-
rak hizmetiniz karşılığında ücret talep etmeyin...

5. Dönüm Noktası
Gizemli gerçekler: 60 kitap ve tıpta sayısız ilk uygulamalar

“İnsanlar şunu bilmelidir ki tüm mutluluğumuz, sevinçlerimiz, kah-
kahalarımız ve neşemiz gibi; kederlerimiz, acılarımız, endişelerimiz
ve gözyaşlarımız da yalnızca beynimizden kaynaklanmaktadır.”

Hipokrat, Kutsal Hastalık Hakkında, M.Ö. 420-350

Hipokrat’ın tıp alanındaki çalışmaları konusundaki bilgilerimizin çoğu
yaklaşık 60 ciltlik el yazması Hipokrat Külliyatından kaynaklanmakta.
Bu külliyat iç alemden (akıl ve beden) dış aleme (çevre) uzanan ve iki
alemin birleştiği (beslenme ve nefes alma) noktadaki tüm sağlık konu-
larını kapsar. Bugün bu külliyat sadece 500 yıl öncesine 1526’ya tarih-
leniyorsa da bunun daha önceki 2000 yıl içindeki varlığını hesaplamak
oldukça zordur. Kimi tarihçiler el yazmalarının İstanköy’deki tıp oku-

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 15

lundan kurtarıldıktan sonra M.Ö. 280 yıllarında İskenderiye’deki Büyük
Kitaplığa taşınmış olabileceğine inanmaktadırlar.

Bu el yazmaları hakkında başka ne biliyoruz? Akılları karıştıran hu-
sus, karmaşık içeriği, yazım stilleri, kronolojisi ve çelişkili görüşler, bun-
ların Hipokrat’tan önce ve sonra yaşamış yazarlar tarafından kaleme
alındığı yorumuna yol açıyor. Öte yandan, bunların hiçbiri ile Hipokrat
arasında bir ilişki kurulamazken, çoğu büyük olasılıkla onun yaşam sü-
resi olan M.Ö. 420 ile 350 arasında yazıldığı izlenimini veriyor. Daha
da şaşırtıcı olan, içeriklerinde belirli bir düzen olamamasına karsın el
yazmalarının çok önemli bir ortak noktaları var: akılcı olmaları, sihir ve
boş inançları dışlamaları.

Tarihçilerin bu Külliyat hakkında bir genelleme yapmakta neden
zorlandıklarını anlamak için bunların çok çeşitli başlıklarına bakmak
yeterli: İnsan Yaratılışı; Soluklar; Beslenme; Özdeyişler; Diş Bilim, Hava,
Su ve Yöreler; Sevecenlik; Eklemler; Hastalıklar Hakkında; Görgü; Kafa Ze-
delenmeleri; Çocuğun Yaratılışı; Kadın Hastalıkları vb. İçerikler de kolayca
ezberlenebilecek bir dizi cümleden (Diş Bilim’de olduğu gibi) mantığa da-
yalı tıbbi gözlemlere (Kutsal Hastalık Hakkında) ve hastalıkların isim-
lerine (Hastalıklar Hakkında) kadar uzanan çok geniş bir alanı kapsıyor.

Bununla beraber, bu metinlerden Hipokrat’ın ve yandaşlarının anato-
mi konusunda olağanüstü gözlemlere sahip olduklarını anlıyoruz. Belki
bunu savaş yaralarını incelerken ve hayvanları keserken edinmişlerdi (o
zamanlar insanları kesip biçme yasaklanmamış olsa bile onaylanmamak-
taydı). Aslına bakılırsa zaman zaman tanımlamalar fazlasıyla örnekleme
ve benzetmelere dayanıyordu. Örneğin göz bir lambaya, mide ise bir fı-
rına benzetiliyordu; ama diğer vakalarda anatomik ve klinik gözlemler o
kadar gerçekçiydi ki yirmi birinci yüzyıl dahil tarih boyunca doktorların
ve cerrahların hayranlığını kazandılar.

Külliyattaki bu şaşırtıcı gözlemlerin bazıları bugün olağan karşılanan
gerçeklere dayanmaktadır, ama o dönemde sezgi alanında büyük sıçra-
yışlardı. Bunun en iyi örneklerinden biri Hipokrat’ın Kutsal Hastalık
Hakkında başlıklı eserinde düşünce ve duyguların o dönemdeki inancın

BÜYÜK BULUŞLAR16

aksine yürekten değil, beyinden kaynaklandığını kesin bir dille savun-
masıdır:

“İnsanlar şunu bilmelidir ki tüm mutluluğumuz, sevinçlerimiz, kah-
kahalarımız ve neşemiz gibi kederlerimiz, acılarımız, endişelerimiz ve
gözyaşlarımız da yalnızca beynimizden kaynaklanmaktadır. Bu orga-
nımız sayesinde düşünüyor, görüyor, işitiyor ve çirkinle güzeli ayırt
ediyoruz. Aynı organ ile deliriyor ya da kendimizden geçiyoruz ve
korkulara, paniğe kapılıyor, uykusuzluk çekiyor, uykuda yürüyoruz...”

Günümüz doktorlarını etkileyen anatomik ve klinik tanımlar arasın-
da kafa zedelenmelerini ve eklem bozukluklarını anlatanlar da yer alı-
yor. Örneğin, kimilerine göre Hipokrat’ın Kafa Zedelenmeleri Hakkında
eserindeki incelemeler günümüzdeki sinir cerrahisinin oluşmasını sağ-
lamıştır. Bu eser, kafatasının yapısı, kalınlığı ve biçimi ile ilgili detaylı
bir anlatımla başlayarak yetişkinlerle çocukların kafataslarının oluşumu
ve sertleşmesindeki farkları da ele almaktadır. Bundan sonra Hipokrat
bir silah ile kemiğin kırılmasıyla oluşan çatlak şeklindeki kırıklar, çökme
kırıkları, kafatası kemikleri arasındaki eklemlerin yaralarını da içeren altı
spesifik kafatası travmasından söz etmektedir. Diğer ayrıntılar onun kafa
zedelenmelerinin tedavisinde edindiği klinik deneyimleri ele alır. Kimi
kafatası çatlakları “o kadar incedir ki...hastanın yararına olabilecek bir
dönemde fark edilememektedir.”

Benzer incelikteki tıbbi gözlemler Hipokrat’ın belkemiğindeki eğil-
meleri ve diğer omurilik hastalıklarını sağaltma tekniklerini anlattığı
Eklemler Hakkına isimli eserinde de yer almakta. Buradaki en kayda
değer husus, belkemiği arızalarının tedavisi için geliştirdiği Hipokrat
masasıdır. Aslında, hastaların bağlandığı ve doktorların baskı kullanarak
deformasyonu düzelttiği bu masa bugün de kullanılmakta ve çoğu kişi
tarafından günümüzdeki ortopedik masanın öncüsü sayılmaktadır.

Aslında Hipokrat tıbbının en şaşırtıcı yanlarından biri, onun sağlığı
korumak ya da bir hastalığı tedavi etmek için beden yapısını ve çevre-

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 17

yi iyi tanımak gerektiği görüşüdür. Başka bir deyişle, beden birbirinden
ayrı bölümler halinde değil bir bütün olarak ele alınmalıdır. Bu görüş
ise denge kavramıyla yakından ilintilidir. Hipokrat’ın eserlerinde denge
değişik biçimlerde ele alınmakla beraber, temelde bedensel güçler den-
geli ise sağlıklı olunur, dahili ve harici güçler bu dengeyi bozduğunda ise
hastalıklar oluşur. Bu nedenle bir doktor hastalarını tedavi ederken asıl
hedefi mevcut dengesizliği tanımlamak ve düzeltmek olmalıdır.

Hipokrat’ın en iyi bilenen, ama tıbben yanlış olan teorilerinden biri
denge kavramından kaynaklanmaktaydı. Bu teoriye göre, bedenin içinde
dört öz sıvı dolaşmaktadır: balgam, safra, kara safra ve kan. Bir insanın
sağlığı ya da hastalığı, bu sıvıların dengesine ya da dengesizliğine, aynı
zamanda bunların dört mevsimle (kış, ilkbahar, yaz, sonbahar), ve doğa-
nın dört öğesiyle (hava, su, ateş ve toprak) ilişkisine bağlıdır.

Her ne kadar insan fizyolojisi hakkındaki ders kitaplarında bugün öz
sıvıdan söz edilmiyorsa da bu görüşte çağdaş tıbbın tümüyle açıklayama-
dığı metafiziksel kökenlerin var olduğu ileri sürülebilir.

;�;�;

Hipokrat’ın felsefesi üzerinde konuşma talebini kabul eden Anaxagoras ses-
sizce başını salladı ve yerden bir değnek aldı. Ağır ağır konuşmaya başladı,
bir yandan da düşüncelerini bir dizi daire ve hatlar halinde toprağa çiziyor-
du...

“Bir evrendeki varlıklar birbirinden ayrı değildir, birbirleriyle ilişkileri
de kesilmiş değildir...” Durakladı ve Hipokrat’ın söylediklerini izleyip izle-
mediğine baktı,

Gerçekten izliyordu.
“Ve böylece,” diye devam etti feylesof, “her şey her şeyin içindedir...ve her

şey her şeyin bir parçasıdır...Hiçbir şey ayrıştırılamaz, kendi başına da var
olamaz, ama başlangıçta neyseler odurlar; her şey bir arada...”

BÜYÜK BULUŞLAR18

6. Dönüm Noktası
İki dünya nerede birleşiyor: Tıbba bütünsel yaklaşım

“Bir doktorun herhangi bir görevini yerine getirirken doğayı tanıması
ve bunu gerçekten istemesi gereklidir...İnsan ne yiyip içmekte ve ge-
nel olarak ne gibi alışkanlıkları var ve bunların her birey üzerindeki
etkisi ne olacak.”

-Hipokrat, Eski Tıp, M.Ö. 420-350

Anaxagoras’ın felsefesi ile Hipokrat’ın tıbba bütünsel yaklaşımını bağ-
daştırmak için büyük bir sıçrama gerekmez. Kimi söylentilere göre, eski
Milet kentinde Anaxagoras ile tanışıp onun madde ve sonsuzluk konu-
sundaki teorisini öğrendikten kısa bir süre sonra Hipokrat insan sağlığı-
nın doğal çevreden ayrı değerlendirilemeyeceği görüşüne vardı. Bu öykü
ister gerçek, ister yalan olsun, Hipokrat tıbbının temelini oluşturan bir
sezgiye işaret ediyor. Bu sezgi hastalıklarla ilgili tanımlarında, tıp konu-
sunda ve sağlıklı yaşam koşullarıyla ilgili genel teorilerinde de görülmek-
tedir. Bu görüş bir insanın kendi bedeni ve “yapısından” ibaret olan iç
dünyasının ve dış dünyanın, yani çevrenin önemi üzerinde durmaktadır.
Böylece bu iki dünyanın buluşma yerini de ortaya koymaktadır.

Peki, bu iki dünya nerede buluşur? Hastaların bakış açılarına ve sağ-
lıklarını ne denli koruduklarına bağlı olarak iç dünyalarının (bedenle-
rinin) dışarı ile (dış dünya ile) buluştukları en az üç nokta vardır: gı-
da (beslenme), fiziksel hareket (egzersiz), ve hava (soluma). Hipokrat
tıpla ilgili bütünsel yaklaşımında tüm bu unsurların sık sık altını çizer.
Ve,doğal olarak, hangi unsurdan söz ederse etsin, sağlıklı yaşamın esas
hedefi bu unsurların dengesini sağlamak ya da yeniden oluşturmaktır.

Örneğin, beslenme ve egzersiz konusunda Hipokrat Plan I’de dok-
torların yalnızca bir hastanın bireysel yapısını değil, aynı zamanda onun
yaşamında beslenme ve egzersizin rolünü de öğrenmelerini önerir:

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 19

“İnsanlıkla ilgili doğru bir plan yazmak niyetinde olan kişi önce insa-
nın tüm olarak kişiliğini bilmeli ve anlamalıdır...ve beslenmemizdeki
tüm yiyecek ve İçeceklerin gücünü de...(Ama) kişi egzersiz yapmı-
yorsa sadede yemek onu sağlıklı kılmaz. Zira beslenme ve egzersiz,
birbirine zıt nitelikte de olsa, sağlıklı olmayı sağlar.”

Hipokrat diğer eserlerinde diyetin dönemin kan alma ve ilaç teda-
vilerinden farklı olmadığını ileri sürer. Örneğin Plan kitabında değişik
besinlerin çeşitli özelliklerine değinirken Eski Tıp’ta besinlerin saymakla
bitmeyen “güçlerinden söz eder.

Ayrıca Hipokrat hava ve nefes almanın önemi üzerinde de durur.
Nefesler 4 kitabında, “İnsanoğlunun tüm etkinlikleri belli aralıklarla ger-
çekleşir, çünkü yaşam değişimlerle doludur, ama sadece soluma nefes alıp
veren tüm canlı yaratıklar için süreklidir” diye yazar. Bir başka eserinde,
“Zekânın kaynağı havadır. Çünkü tüm beden için zekâ, hava ile orantılı-
dır... İnsan nefes aldığında hava önce beyne ulaşır ve tüm özelliklerini ve
içerdiği zekâyı beyinde bıraktıktan sonra tüm bedene dağılır.” diye ekler.

Her ne kadar yirmi birinci yüzyıl teknolojisi dahi Hipokrat’ın çevre-
sel varsayımlarını doğrulamakta zorlanıyor olsa da, kavramlar bütünsel
bir gerçekle uyum içindedir. Mevsimlerin sağlık ve hastalıklar üzerin-
deki etkisini açıklamanın yanı sıra değişik bölgelerin, sıcak ve soğuk
rüzgârların, sudaki özelliklerin ve hatta bir kentin yönünün bile dikkate
alınması gereken unsurlar olduğunu savunmaktadır. Havalar, Sular ve
Yöreler isimli kitabında şöyle yazıyor:

“Bir doktor bir kente ilk geldiğinde burasının rüzgârlarla ve güneşin
doğuşuyla ilişkisini araştırmalıdır...Suların niteliğini elden geldiğince
inceleyerek burada yaşayanların bataklıklardan gelen tatlı suyu mu,
yoksa yüksek tepelerden dökülen sert tuzlu ve kireçli suları mı içtiğini
saptamalıdır.”

BÜYÜK BULUŞLAR20

Son olarak, Hipokrat’ın tıbba akılcı yaklaşımına ve doğa üstü güçle-
rin hastalıklara yol açtığını reddetmesine karşın onun ateist olmadığını
bilmeliyiz. İster aile geleneklerine ve Asklepiyon rahiplerine saygısı, ister
diğer felsefelerinin kaynaklandığı sezgileri yüzünden olsun, Hipokrat
sağlıklı bir yaşam için bir üstün gücün gerekliliğine de inanıyordu.

Bu nedenle, günümüzde az sayıda kişi Hipokrat’ın tıbba katkılarının
kapsamını kavrayabiliyor ama unutmamamız gereken, onun tıbba yak-
laşımının benzersiz bir bütünlük içerdiği. Aslında bu bütünlük bugün
batı ve doğu kaynaklı tıp olarak kabullendiğimiz değerleri kapsamakta
ve aşağıdaki hususların altını önemle çizmektedir:

1. Akılcı yaklaşım ve doğal nedenler
2. Sağlık ve hastalığın bireysel yapısı
3. Beslenme, Egzersiz ve çevrenin rolü
4. Törebilim ve sevecenliğin değeri
5. Daha üstün bir güce duyulan saygı

Dünün, bugünün...ve yarının Hipokratları

“Hastalar kimliksizleşti...Onların tedavisi kokpitlere benzer odalarda
yapılıyor...”

Orfanos, 2007

Hipokrat biçimsel olarak bu dünyayı yaklaşık 23 yüzyıl önce terk
etmiş olsa da, onu “Tıbbın Kaşifi” olarak nitelendirmemize yol açan ki-
tapları ve öğretileri ve eserleri yirmi birinci yüzyılda da sağlıklı olarak
yaşamaktadır. Tıp öğrencileri onun yeminini tekrarlamakta, doktorlar
ve cerrahlar onun anatomik ve klinik önerilerine hayranlık duymakta ve
daha başkaları da onun sezgilerinden esinlenmekte.

Ama yine de...
Eski tıp ile yirmi birinci yüz yıl tıbbı arasında yok denecek kadar

ilişki kuranlardan, bugün nerede olduğumuzu ve nereye doğru gittiğimi-

DÜNYA'NIN İLK DOKTORU: HİPOKRAT VE TIBBIN KEŞFİ 21

zi daha dikkatle incelemeleri istenmeli. Yunanistan’a bağlı Rodos ada-
sında yakınlarda yapılan bir toplantıda bir doktor açılış konuşmasında
Hipokrat’ın tarihçesi ve başarıları üzerinde durdu. Daha sonra da Yunan
ve Roma tıbbının boy göstermesinden ve bu bilgilerin orta çağda Arap
bilim adamları tarafında Batıya aktarılmasının ardından tıbbın çehre-
sinin değişmeye başladığını belirtti. Bunu izleyen dört yüzyıl boyunca
Rönesans’tan kentleşme, sanayileşme ve on dokuzuncu ve yirminci yüz-
yılda tıpta moleküllerin ayrıştırılmasından sonra her bir hastaya sıradan
ve sevecen bir yaklaşımın yerini teknolojik ve ekonomi ile iş alanına da-
yanan bir yönetim aldı.

2006 yılında Avrupa Dermatoloji ve Zührevi Hastalıklar Akademi-
sindeki konuşmasında Constantin Orfanos, şunları söyledi: “Hastalar
kimliksizleşti. Cerrahi müdahaleler basit kod numaraları ile anılır ol-
du; ilk yardımlar ve hasta tedavileri elektronik sibernetiklerle donatılmış
kokpitlere benzer odalarda yapılıyor...”

Çoğu kimse artık tıbbın sanayileşmesini ve salt bir iş alanı haline
dönüşmesini önlemenin tek yolunun eski tıbba bakmamızdan, Ege
Denizi’nde yer alan küçük bir adadaki tedavi geleneğini yeniden değer-
lendirmemizden geçtiğine inanıyor. Tıbba bütünsel bir yaklaşım içinde
olan, yalnızca akla ve klinik gözlemlere değil, aynı zamanda törebilime,
sevecenliğe ve hatta daha üstün bir güce inanan bir adamı yeniden zi-
yaret etmekte ve onun sözlerine ve eserlerine göz atmamızda yarar var.

Kuşkusuz Hipokrat son dört yüzyıl süresince tıpta kaydedilen ge-
lişmeleri yadsımayacaktır. Aksine, kendisinin çağdaş tıptaki yeni buluş-
lara yol açan felsefesinden yararlanarak acımasız atılımlarımızın hızını
ayarlamamızı önerebilirdi. Bizim biraz daha derinlere bakmamızı, onun
ve yandaşlarının keşfettiği -iç ve dış dünyanın buluştuğu, sağlık ve has-
talığın çok hassas bir dengede durduğu - o noktayı aramamızı tavsiye
ederdi.

