


YARATICI OLMANIN ÖNEMİ

THOMAS EDISON'UN ÖYKÜSÜ

Ann Donegan Johnson


ÖTEKİ YAYINEVİ


YARATICI OLMANIN ÖNEMİ THOMAS EDİSON'UN ÖYKÜSÜ

Öteki

Çocuk Kitapları

Yazar

Ann Donegan Johnson

İllustrator

Pileggi

Tasarım

Tuna Tuna

Çevirmen

Emre Ak

10. Baskı

Ekim 2017

© Öteki Yayınevi

Sertifika No: 34460

Baskı ve Cilt

Vizyon Basımevi Kağıtçılık Matbaacılık
ve Yay. San. Tic. Ltd. Şti.

İkitelli Org. San. Bölğ. Deposite İş Merk.
A 6 Blok Kat:3 No: 309 Başakşehir / İstanbul
Tel: (0212) 671 61 51

Öteki Yayınevi

Eğitim Mah. Saygı Sok. Selimoğlu Sitesi
17 A Kadıköy / İstanbul
Tel: 0216 405 25 22
www.otekiyayinevi.com

ISBN: 978-975-8012-84-8

YARATICI OLMANIN ÖNEMİ


Bu öykü, çok yaratıcı biri olan Thomas Edison ile ilgilidir. Burada okuyacağınız öykü, Edison'un yaşamındaki gerçek olaylar üzerine kurulmuştur. (Thomas Edison ile ilgili bilgileri son sayfada bulabilirsiniz)

Bir Zamanlar

Bundan yüz elli yıl kadar önce, Thomas Alva Edison adında minik bir çocuk, anne ve babasıyla birlikte Ohio eyaletinin küçük Milan kasabasında yaşıyordu.

Tom, kabına sığmayan meraklı bir çocuktur. Doğrusunu söylemek gerekirse, belki biraz fazla meraklıydı. Sürekli bir şeyleri kurcalıyor, evin içindeki aletleri parçalara ayırıp sonra da birleştiriyordu; tekrar birleştirmeye çalışıyordu demek daha doğru.

Babası bir gün artık dayanamayıp “Şu hale bakın! Olur şey değil! Bir kırık oyuncak daha!” diye haykırdı.


Annesi, “Lütfen çocuğun üstüne fazla varma... O sadece her şeyin nasıl işlediğini anlamaya çalışıyor,” dedi. Ama bir gün Tom’un annesinin bile sabrı taştı. Çünkü Tom’un, ahırın bir köşesinde ufak bir ateş yaktığını gördü. Küçük Tom, ateş tuttuğunda ne olacağını merak etmişti yalnızca.

Olan oldu ve ahırda büyük bir yangın çıktı. Komşular, ellerinde su kovalarıyla koşa koşa geldiler. Herkes yangını söndürmeye çalışıyordu. Tom bir köşeye sinmiş, korkudan tir tir titriyordu.

İçinden de, “Şimdi başım iyice dertte!” diye düşünüyordu. Gerçekten de başı dertteydi. Ertesi gün babası çocuğu kasaba meydanına götürdü ve tüm kasaba halkı önünde iyi bir dayak attı.


Tom, “Lütfen yeter! Artık yapma, dövme beni!” diye ağlıyordu.

Bay Edison, “Yeter mi değil mi, ona ancak ben karar veririm!” diye bağırdı. “Sana uzun süre unutamayacağın bir ders vermem gerekiyor!”

Tom, babasının attığı dayağı hiç unutmadı. Ama bu onun her şeyin nasıl çalıştığına ilişkin merakını da engelleyemedi. Tom bu kötü anının, yeni yöntemler denemesini engellemesine izin vermedi.

Bir gün annesi, onu komşunun kümesinde, kaz yumurtalarının üstüne oturmuş bir vaziyette buldu. Tom, yumurtalardan kaz yavrularının çıkmasını bekliyordu. Bunu gören komşuları, “Oğlunuz

kuvvetli bir hayal gücüne sahip galiba...” dediler. Annesi gülererek, “Tom ilginç bir çocuktur,” dedi. “Ama keşke başını sürekli derde sokmasa.”

Bir gün, Tom okuldan döndüğünde, anne ve babasını konuk odasında ciddi bir tartışmanın ortasında buldu. Babası çok ciddi görünüyor, annesi ise mutfak önlüğünün ucuyla gözlerini siliyordu. Tom, “Anne, sen ağlıyorsun!” dedi. “Ne oldu? Neyin var?”

Babası, “Annen biraz üzgün Tom,” dedi. “Biraz önce annene taşınmak zorunda olduğumuzu anlattım. Bugüne kadar hep tren yolunun Milan’a kadar uzanacağını, böylelikle de işlerimin biraz düzeleceğini umut etmiştim. Ancak, anladığım kadarıyla bu olmayacak. Artık kimse yeni ev yaptırmıyor, ben de kereste atölyemin ayakta durmasını sağlayacak kadar para kazanamıyorum.”


Tom bu sözleri işitince, yüreğinde daha önce hiç duymadığı bir sızı hissetti. “Taşınmak mı?” diye sordu. Sesi titriyordu. “Ama nereye? Nereye gideceğiz baba?” “Michigan eyaletindeki Port Huron’a oğlum. Orada iş bulmam mümkün olabilir...”

Tom, tartışmanın bir anlamı olmadığını biliyordu. Babası para kazanmak zorundaydı. Yine de Tom, kendini çok yalnız hissediyordu. Yuva olarak bildiği bu toprakları terk etmek, tüm arkadaşlarıyla vedalaşmak zorunda kalacaktı.

İçinden, “Keşke yanımda hiç olmazsa bir oyun arkadaşı götürebilsem. Veya evcil bir hayvan! Belki bir kedim veya köpeğim olsa, bütün bunları daha kolay atlatırdım,” diye geçiriyordu.


Tom gözlerini kapattı ve evcil bir hayvanı olduğunu düşünmeye çalıştı: Hayalinde, uzun kulakları ve kıpır kıpır kuyruğu ile şirin bir köpek yavrusu canlandı. Tom gözlerini tekrar açtığına ne görsün? Karşısında, hayalinde canlandığı köpek duruyordu! Tom, “İnanamıyorum!” diye haykırdı. “Rüya mı görüyorum, yoksa sen gerçekten burada mısın?”

Köpek, “Bak şimdi,” dedi. “Şöyle diyelim: Sen benim burada olduğuma inandığın sürece ben burada olacağım. Her şey sana bağlı. Beni hayalinde canlandırmıştın, öyle değil mi? Beni yoktan varettil. Sanırım, senin beni yarattığını söylemek daha doğru olur.”

Tom, “Sen konuşabiliyorsun!” dedi. “Bu harika! Sana bundan böyle Kıvılcım diyeceğim. Bu ismi beğendin mi?” Köpek, “Fena değil,” dedi. “En azından Karabaş ya da Boncuk’tan daha değişik bir isim!” Şimdi anlat bakalım. Bu Port


Huron'da yalnızlık çekme masalları da neyin nesi oluyor? Orada hiçbir şeyin buradan daha farklı olmayacağını bilmiyor musun? Asıl önemli olan her şeyini yanında götürebilmen. Hayal gücünü ve yaratıcılığını yanına alabilirsin. Ayrıca, beni de yanına götürebilirsin”

Tom bunun doğru olduğunu biliyordu. Ayrıca şunu da biliyordu: Kıvılcım onunla bu şekilde konuştuğunda, konuşan aslında sağduyusunun ta kendisiydi. Kendini hemen toparladı ve gidip annesine bavulları toplamasında yardım etti. Port Huron'a vardıklarında, annesine yeni evlerini yerleştirirken yardımcı oldu. Göl yakınında, kocaman, beyaz bir evde oturacaklardı artık.

Tom, Kıvılcım'a, "Hiç de fena değil!" dedi. "Hem yeni evimiz gölün çok yakınında. Her gün balık tutmaya gidebilirim." Annesi, "Sanmıyorum yavrum," dedi. "Sen artık büyüdün Tom. Yakında okula başlayacaksın."

Ertesi gün Bayan Edison, Tom'u, Bay Engle ve eşinin yönettiği okula götürdü. Burada Tom'a tahta bir sırada oturması ve söylenenleri dikkatle dinlemesi söylendi. Aynı zamanda bir sürü tarih, yer, rakamlar, harf ve sözcük ezberlemek zorunda kalacağı da anlatıldı.

Tom, kendi kendine, "Bu çok fena!" dedi. "Bu şekilde bir şeyler öğrenebileceğimi hiç sanmıyorum."

Okulun ilk günü Tom, tahta sıranın üstünde bir türlü rahat oturamadı. Kıvranıyor, ayağa kalkıyor, kendini sıkıntıdan patlayacakmış gibi hissediyordu. Sonunda hayal gücüne teslim oldu.


Hayali dostu Kıvılcım ile birlikte tarlalarda özgürce koştuğunu ve gölde yüzdüklerini düşünüyordu. Bay Engle, Tom'u sözlüye kaldırdığında, Tom yanıt veremedi. Hayal dünyasına öylesine dalıp gitmişti ki, öğretmenin sesini duymamıştı bile.

Üçüncü ayın sonunda Bay Engle, Tom ile ilgili kararını vermişti: "Bu çocuk tam bir geri zekalı." Tom bu sözlerden hiç hoşlanmamıştı. Hemen sırasından kalkıp okulu terk etti ve eve koştu. Olanları duyan Bayan Edison, "Geri zekalı mı?" dedi. "Hiç kimsenin benim oğluma geri zekalı demeye hakkı yok. Bundan böyle seni okula yollamayacağım. Evde kalacaksın ve ben senin öğretmenin olacağım!" Böylece Tom'un annesi her gün onunla saatlerce çalışmaya başladı. Oğluna okuma sevgisini aşıladı.

Anne ve babası Tom'a, Parker'in Doğal ve Deneysel Felsefe kitabını armağan ettiklerinde, Tom daha dokuz yaşındaydı. Bu bilim ile ilgili bir yapıtı ve Tom bu kitabın çok güzel olduğunu düşünüyordu. Kitabı bitirdiği gün, büyüünce bilim adamı olmaya karar vermişti. Evlerinin bodrumunda bir laboratuvar kurdu.

Bir gün babası, küçük Tom'un bütün gün bodrumda ne yaptığını öğrenmek istediğini söyledi. "Büyüme çağındaki bir çocuğun tüm zamanını izbe bir bodrumda geçiriyor olması sağlıklı bir şey olamaz," dedi.

Annesi, "Farkındayım," dedi. "Bu durum beni de üzüyor. Ne zaman nerede, neler karıştırdığını bilemiyor insan. Tabii ki oğlumuz çok zeki ve fazlasıyla yetenekli bir çocuk, ayrıca...


“Babası sözünü kesti: “Sakın söyleme! Ayrıca... çok yaratıcı, öyle değil mi?” Bay Edison’un ağzından bu sözler tam çıkmıştı ki, bodrumda meydana gelen bir patlama tüm evi sarstı.

Anne ve babası koşa koşa bodrum merdiveninin başına geldiklerinde, Tom, “Savaş topu yapmaya çalışıyordum da...” dedi.

Bay Edison, Tom’un annesine, “Oğlumuzun ne kadar yaratıcı bir çocuk olduğunu bir kere daha anlatmak ister misin?” dedi. Bayan Edison, çocuğu azarladı : “Tom, hemen şu an bütün yaptıklarına bir son vereceksin. Hemen şimdi! Bir daha savaş topu olmayacak evimizde, anlaşıldı mı ?”

Böylece Tom silah yaratma girişimlerine son verdi. Bunun yerine, statik elektrikle deney yapmaya karar verdi. Kıvılcım’a, “Kedilerin tüylerinde bol miktarda statik elektrik vardır. Onları okşadığında, tüylerinde elektriklenme oluşur,” dedi. “Şimdi ben iki tane kediyi, bir tel ile birbirlerine bağlar, ardından da...”


Kıvılcım, “Bunu sakın yapma!” diyerek Tom’u uyardı. Buna rağmen Tom, iki sokak kedisi buldu ve onları birbirine bağlamayı başardı. Sonra da, kedilerin kuyruklarını birbirlerine sürtmeye çalıştı. Kediler birdenbire tıslıyan, tırmalayan, saldırgan birer tüy yumağına dönüştüler. Tom ve Kıvılcım, hemen oradan kaçtılar.

Koşmaktan bitkin düştüklerinde, Kıvılcım, “Bu yaptığın pek de akıllıca bir şey değildi,” dedi. Tom neşeyle yanıt verdi: “Deneyene kadar hiçbir şeyden emin olamaz insan.” Kıvılcım, “Ama bu konuda emin olmalıydın,” dedi. “Bunu bilmen gerekirdi: Kediler, kendilerine bu şekilde davranılmasından hiç hoşlanmazlar.” Fakat Tom dinlemiyordu bile.

O sıra, arkadaşı Michael Oates'i görmüştü. Michael, ıslık çala çala yolda yürüyordu. Zamanı bol bir çocuğa benziyordu.

Tom, "Michael! Hayatında hiç uçmak istedin mi?" diye selenildi. Michael, gözlerini kırıştırarak bir an düşündü. Uçmak mı? Ne bileyim, herhalde eğlenceli olurdu..." Tom, "Balonların nasıl havalandığıyla ilgili bir şeyler okuyorum," dedi.


“Balonların uęmasının sebebi, ięlerinin gazla dolu olmaları. Őimdi biraz karbonat yutacak olsan, senin de karnında gaz oluşur. Belki o zaman sen de bir balon gibi uęabilirsin.” Michael bir an duraksadıysa da, bodrumdaki laboratuvara gitmek üzere Tom’un peşine takıldı.


Kıvılcım çocukların peşi sıra koştu ve, “Bu hiçbir işe yaramayacakmış gibi bir his var içimde...” dedi. Kıvılcım haklı çıktı.

Michael, karbonat içti ama uçamadı. Uçmak bir yana, karın ağrısından kıvranarak evine koştu. Tom ise annesinden iyi bir dayak yedi. Ortalık biraz durulduğunda Tom, “Peki, peki,” dedi. “Belki bu deneyden beklediğim sonucu alamadım... Ne yapalım? Her şey mutlaka istediğimiz gibi sonuçlanmayabilir. Ama bak ne diyeceğim: Telgraf denen yeni bir buluş hakkında yazılar okuyorum son zamanlarda. Ben bir telgraf yapacağım, bu deneyimin başarıyla sonuçlanacağından eminim!”

“Harika!” dedi Kıvılcım. “Ama bu kez, bir şeye başlamadan önce, ne yapacağını iyice anlamaya çalış. Elektrikle ilgili bilgi sahibi olman gerekecek; sözünü ettiğim, iki kediye birbirine sürtmekle elde ettiğin türden elektrik değil!”

Tom, Kıvılcım’ın haklı olduğunu biliyordu. Elektrik hakkında bulabildiği tüm kitapları okumaya başladı. Konuyu kavradığına emin olduğunda da, arkadaşı Jim Clancy ile birlikte işe koyuldu.

Tom'un eviyle Jim'in evi arasındaki ağaçlara tel gerdiler. Piller, mıknatıslar ve daha bir sürü malzeme aldılar. Her şey hazır olduğunda, ikisi de kendi evinin yolunu tuttu. Tom telgraf tuşuna dokundukça, Jim sinyallerin uzun ve kısa seslerini duyuyordu. Tom "Selam!" sözcüğünü tuşluyordu.

"Bu muhteşem!" dedi Kıvılcım. "Hiçbir şeyin patlamaması bile dikkate değer doğrusu!" Tom, on iki yaşındayken, Port Huron ile Detroit-Michigan arasında sefer yapan trende iş olduğunu duymuştu. Yolculara şeker ve sandviç satışı yapacak bir erkek çocuğa ihtiyaç vardı. Tom, "Anne, bu iş için başvurmama izin verir misiniz?" diye sordu.

"Hem kazandığım parayla sana ve babama destek olabilirim. Artan parayla da laboratuvarıma kimyasal madde ve malzeme alırım."

Bayan Edison bu fikirden pek hoşlanmamıştı. "Böyle bir iş için henüz çok küçüksün. Ayrıca derslerinden de geri kalırsın."


“Hayır, kalmam,” diye itiraz etti Tom. “Detroit istasyonunda durduğumuzda, derslerimi trende çalışırım.” “Çocuğa izin verelim,” dedi Bay Edison. “Artık büyüdü sayılır. Dünyaya açılıp ekmek kavgasına katılmanın ona bir zararı olamaz.” Böylece konu karara bağlanmıştı. İki gün sonra, sabahın yedisinde Tom istasyondaydı. Kucağında içi yiyecek, dergi ve gazetelerle dolu kocaman bir sepet vardı. Tren, istasyondan hareket ettiğinde, Tom elinde sepetiyle vagonları dolaşmaya başladı. “Şeker var!” diye bağıyordu. “Dergiler! Kuruyemiş! Sandviç!”

Yolculardan biri ona seslendi, “Oğlum, buraya bakar mısınız!” Bir başkası, “Bana bir sandviç ver!” dedi. Tom’un yiyecekleri, dergileri ve gazeteleri kısa zamanda tükenmişti. Böylece artık otu-


rup evden getirdiđi bilim kitabını okuyabilecekti. Kıvılcım, “Annen gorse nasıl sevinirdi,” dedi. “Şimdi hangi konuyu okuyorsun? Eve vardığın zaman, ne tür yeni deneyler yapmayı planlıyorsun.”

“Henüz karar vermedim,” dedi Tom. “Ama şundan emin olabilirsin: Yapacağım deneyler, daha önce hiç kimsenin denememiş olduđu şeyler olacak!”

Bir süre sonra Tom, trenin bagaj vagonunda deneyler yapmaya başlamıştı. Burada kendine bir çalışma bölümü hazırladı. Sandviç


ve şeker satmakla uğraşmadığı zamanlarda kendi çalışmalarını sürdürebilmek için kimyasal malzemelerini evden buraya taşıdı.

Bir gün, Tom, istasyona gelmekte gecikmişti. Tren kalkmak üzereydi ve Tom yetişebilmek için eli kolu dolu koşmak zorunda kaldı. Tom, en son vagonun demir korkuluğunu yakaladığında, tren hareket etmeye başlamıştı bile. Sıkı sıkı tutunuyordu ama

gücü kendini yukarı çekmeye yetmiyordu bir türlü. Tren şefi, “Sıkı tutun!” diye bağırdı. “Sana yardım edeceğim!” Tren şefi , Tom’u kulaklarından kavrayıp vagonun içine çekti.

Tom, trenin içinde olayın verdiği şaşkınlıkla başını sallayıp duruyordu. Kulakları çın çın çınıyordu ve birkaç saniye içinde de iyice acımaya başladı. Tren şefinin onunla konuştuğunu görebiliyor ama söylenenleri bir türlü duyamıyordu. Bebekliğinden beri, Tom’un grip hastalığı ve kulak ağrısı ile başı hep dertte olmuştu. Şimdi de, tren şefinin kulaklarından tutması nedeniyle, kulakları iyice zarar görmüştü.

Tom sağırlaşıyordu! Bir süre sonra, Tom, kuşların cıvıltısını duyamaz oldu. Arkadaşları hep birlikte güldüklerinde, Tom onları duyamıyordu. Mutsuz olmamaya çalıştı; gittikçe sessizleşen dünyasını okumakta, laboratuvarında deneylerle, trende mallarını satmakla ve son merakı olan gazetesisiyle dolduruyordu.


Tom, gazetelerin müşterileri için çok önemli olduğunu görmüştü. Bu yüzden, kendisi bir gazete çıkarmaya karar verdi. Eski bir matbaa makinesi satın aldı ve bunu trenin bagaj vagonuna, çalışma masasına yakın bir yere yerleştirdi. Tom'un gazetesinin adı Büyük Bagaj Postası idi. Gazete, tarihte bir trende yayımlanan ilk gazete oldu.

Tom gazete yayımlamanın çok eğlenceli bir şey olduğunu düşünüyordu. Çok geçmeden, Port Huron'da bir gazetede çalışan genç bir arkadaşıyla ortaklık kurdu. İkisi, "Meraklı Paul" adında bir dedikodu gazetesi çıkarmaya karar verdiler.


Kıvılcım, “Tom, dikkatli ol ,” diye onu uyardı. “Dedikodu tehlikeli olabilir. Bir başladı mı, nasıl sonuçlanacağını kestiremezsin.”

Fakat Tom ve arkadaşı dikkatli olamayacak kadar heyecanlıydılar; yeni gazeteleri ilk gününden itibaren ünlü oldu. Herkes komşularıyla ilgili küçük haberleri okuyup gülmek için gazeteyi satın alıyordu. Tabii ki Tom ve arkadaşı, haberlerine konu olan insanların isimlerini vermiyorlardı. Niyetleri birilerine zarar vermek değildi. Bu yüzden, yalnızca isimlerin baş harflerini kullanıyorlardı.

Fakat F. isimli genç adamın J.W.’nin barından uzak durmasını öğütleyen kısa bir haberi yayımladıkları gün, Port Huron’lu bir doktor, haberde söz edilen kişinin oğlu olduğunu anladı.


Doktor, Tom ve arkadaşlarının gazetenin yeni baskısını hazırladıkları odaya hızla daldı. “Editör nerede? Onu elime bir geçirirsem, göle atacağım!” diye bağırıyordu. Tabii Tom kendisini gazetenin editörü olarak tanıtmadı. Daha doğrusu, hiçbir şey söyleyemedi, çünkü şaşkınlıktan donakalmıştı. Ama doktor büyük bir hışımla odayı terk ettiğinde, bundan sonra çok daha dikkatli olmaya karar verdi.

Kıvılcım’a, “Haklıydın,” dedi. “Dedikodu tehlikeli bir şey-

miş. O adamın oğluna zarar verebilirdik. Bana da zarar vereceği kesin!” Bir süre sonra, Tom, gazeteciliğe olan hevesini kaybetti. Ama deneylere olan ilgisi hiç azalmadı. Bir gün gezici laboratuvarında çalışırken, raylardaki bir tümsek yüzünden tren sarsılıp da raflardan kimyasal madde dolu şişeler yere düşüp kırılana kadar, çalışmalarını sürdürdü. Kıvılcım, “Tom, dikkat et!” diye bağırdı.

Kavanozlardan biri fosfor ile doluydu ve yere düşüp kırıldığında, alev almıştı. Tren şefi, “Burada neler oluyor?” diye hay-


kırarak, bagaj vagonunun kapısından içeri koştı. Tom bu soruya yanıt veremedi. Çocuk ateşi söndürmeye uğraşıyordu. Tren şefi de Tom'a yardım etmeye koyuldu ve yangını söndürmeyi başardılar. Tren bir sonraki durağa geldiğinde, tren şefi Tom'un çalışma masası ve şişelerini trenden aşağı attı. "Trenimde bu şişeleri bir daha görmek istemiyorum!" diye bağırdı. Bu olaydan sonra, Tom, deneylerini sadece Port Huron'daki evlerinde sürdürdü. Trende çalıştığı zamanlar, boş kaldığında ya kitap okur ya da uyurdu.


Tren, Michigan'daki Mount Clemens'de durduğunda, bazen oradaki telgraf ofisinden sorumlu Bay MacKenzie'yi ziyaret ederdi.

İşte böyle bir gün, Tom, trenden indiğinde, Bay MacKenzie'nin minik oğlunun tren rayları üzerinde dolaştığını gördü. Bir tren çocuğa doğru hızla geliyordu. Tom nefes nefese koşarak çocuğu rayların üzerinden çekti ve ezilmekten kurtardı.

Bay MacKenzie öylesine büyük bir şaşkınlık içinde kalmıştı ki, nasıl teşekkür edeceğini bilemiyordu. "Belki sana telgrafçılığı öğretebilirim," dedi. "Öğrenmeyi ister misin?" "Elbette isterim!" dedi Tom. O günden sonra, her gün Mount Clemens'de trenden

inip Bay MacKenzie'nin telgraf aletleri ile mesaj göndermeyi ve almayı öğrenmeye başladı.

Tom, ilk gerçek işine on altı yaşındayken başladı. Tom'u gece telgrafçısı ve ofis sorumlusu yapmışlardı. Bu iş, sınır ötesinde, Kanada'nın Ontario eyaletindeki Stratford kasabasıydı.

Tom'un burada da başının derde girmesi pek uzun sürmedi. Trende çalıştığı dönemde, sık sık şekerleme yapmayı alışkanlık haline getirdiğinden, tüm gece uyanık kalamıyordu. Kıvılcım, "Belki gündüzleri uyumanın yararı olur. Ne dersin?" dedi.

"Saçmalama. Gündüzleri okumam gerek. Ayrıca ders çalışmalı ve deneylerimle uğraşmalıyım." Böylece Tom, ilk işlevsel buluşlarından birisini gerçekleştirdi. Bu, amirine her yarım saatte bir sinyal gönderen bir aletti.


Tom uykuya dalacak olsa bile, sinyal her durumda kendiliğinden gideceği için, amiri Tom'un cin gibi uyanık olduğunu düşünecekti. Fakat görev başındayken uyumak ciddi bir konudur; Özellikle de ofis sorumlusu ve telgrafçı olan biri için. Tom'un patronu sonunda olanları anladı ve Tom'un Stratford'daki günleri böylece sona ermiş oldu.


Bundan sonraki birkaç yıl boyunca, Tom bir kentten diğerine dolaştı durdu. Telgraf operatörlerine her yerde ihtiyaç vardı, dolayısıyla Tom hemen her zaman iş bulabiliyordu. Ancak Tom, uzun süre bir işte tutunamıyordu; daha çok okumayla, deneylerle, çizim ve plan yapmakla uğraşıyordu. Yeni buluşlar yaratma peşindeydi. Daha önce hiç kimsenin akıl etmemiş olduğu şeyler üretmek istiyordu. Kafası bunlarla doluyken, gelen mesajları yazmayı untabiliyor veya yollanması gereken mesajların birikmesine neden oluyordu. Böyle olunca da yeniden işsiz kalıyordu.

Sonunda Kıvılcım, “Yaratıcı olmak çok hoş bir şey; aç kalmak ise hiç iyi değil. Acaba hiç değilse bir süre ilginin dağılmasına

engel olsan da birazcık para biriktirsek, nasıl olur?” dedi. “Peki, tamam,” dedi Tom. “Bundan sonra dikkatli davranacağım ve ikimiz Boston’a gideceğiz. Boston, bilimsel öğrenim için en uygun yer. Ben orada hem çalışabilir hem de bilim dünyasında olup bitenleri izleyebilirim. Kim bilir, belki gerçekten gerek duyulan bir şey yaratabilirim.”

Kıvılcım, “Belki...” dedi. “Şu ana kadar aslında sadece kendini oyalıyordun, bu bir anlamda bir eğlenceydi senin için. Bunun farkındasın değil mi?”

Bunu itiraf etmek pek hoşuna gitmiyordu Tom’un ama Kıvılcım’ın söylediğinin gerçek olduğunu da biliyordu. Kıvılcım’ın sözlerini ciddiye aldı ve Boston’a varır varmaz, Western Union’da telgrafçı olarak işe girdi. Kısa bir süre için bile olsa, kendini işine verdi ve işler eskiye oranla çok daha iyi gitti.

Fakat bir süre sonra, Tom, aslında istediği şeyin bir iş olmadığına karar verdi. “Benim asıl yapmam gereken bir servet edinmektir,” dedi. “O zaman benim çalışmak gibi bir derdim de kalmaz.” Kıvılcım, “Bu çok güzel bir düşünce ama uygulaması nasıl olacak?” diye sordu.


“Yakında öğreneceğiz...” dedi Tom.

Tom, gerçekten gerekli olduğuna inandığı bir buluş üzerinde çalışmaya koyuldu. Bu, otomatik oy kayıt aracıydı ve Tom kongre üyelerini bu konuda razı etmeyi planlıyordu. Böylece, kongreye sunulan tasarılar için oy verirken, kongre üyeleri ayağa kalkıp teker teker “evet” ya da “hayır” demekle zaman yitirmeyeceklerdi. Washington’ da, yasaları yapanların oylarını belirtmeleri için masalarındaki bir düğmeye dokunmaları yeterli olacak ve bu sistem sayesinde oyları başkan vekilinin masasındaki kayda geçecekti.

Araç hazır olduğunda, Tom, “Beğeneceklerinden eminim,” dedi. “Bak ne kadar da işlevsel bir alet! Tüm kongre sadece birkaç dakika içinde oylarını verebilecek.”

Tom, işinden istifa ederek Washington’a gitti.

Sizce kongre üyeleri Tom’un bu buluşuyla ilgilendiler mi?

Ne yazık ki hayır! Daha düzenli çalışıp çalışmamak pek de umurlarında değildi. Böylece Tom, her zamankinden de aç bir halde Washington’dan ayrıldı. Kıvılcım ve Tom buradan New


York'un yolunu tuttular. Altın borsasındaki alıcı kayıt aleti bozulduğunda, rastlantı bu ya, Tom oradaydı.

Altın fiyatlarını belirten alet, günümüzde bildiğimiz borsa fiyatlarını belirten aletle son derece büyük benzerlikler taşıyordu. Telgrafa benzer bir alet, altın fiyatlarıyla ilgili tüm bilgiyi, New York'un her tarafındaki borsa aracı kuruluşlarına iletiyordu. İşte bir gün bu kayıt aleti bozuldu ve bütün borsa çalışanları çılgına döndü. Göz açıp kapayınca kadar, altın borsası, "Makineyi çabuk onarın. Acele edin!" diye bağıran insanlarla dolmuştu.

Tom Edison yardım edene kadar, bunu kimse başaramadı. Tom, yalnızca bir iki saat içinde, aletin yeniden tıkr tıkr çalışmasını sağladı.


Sonunda Tom'un yetenekleri hak ettiği değeri görmüştü. Bunu izleyen aylar içerisinde, Tom, kayıt aleti üzerinde değişiklikler gerçekleştirdi. Merkezi vericinin bozulabileceği durumlarda, aracı kuruluşlardaki alıcı kayıt aletlerinin durmasını sağlayacak bir başka makine geliştirdi.

Kıvılcım'a, "Böylece merkezi vericide bir arıza olsa da, panik havası esmez," dedi. Kayıt aletlerini üreten firmanın yetkilileri, Tom'un buluşundan gayet hoşnuttular. Tom'a bu buluşu için seve seve 40 bin dolar ödediler.

Kıvılcım, "İnanılır gibi değil!" dedi. Tom, elinde çek, Kıvılcım da peşinde, bankaya koşuyorlardı. Kıvılcım, "Hayatımda hiç bu kadar fazla parayı bir arada görmemiştim. Bu parayla ne yapacaksın Tom?" diye sordu.

"Kendi işimi kuracağım. Böylece ömür boyu bir daha ne patronlar, ne de iş hayatı başımı ağrıtabilecek!" Böylece, yirmi üç gibi gencecik bir yaşta olan Tom, New Jersey'in Newark kentinde kendi laboratuvarını kurdu. Kendisine yardımcı olacak asistanlar buldu.


Kıvılcım'a olayı şöyle anlattı: "Öyle bir altyapı ve sistem kurmak istiyorum ki, dünyadaki her şey elektrikle çalışsın. Bu çok büyük bir iş olacak ve bunu tek başıma gerçekleştirmem mümkün değil!"

İşte tam bu sırada Tom, Mary Stilwell adında çok cici genç bir bayanla tanıştı. Mary, Altın Borsası'nda çalışıyordu. Onunla tanıştıktan sonra, Tom'un çalışmaları ikinci plana düştü. Laboratuvarında araştırma yapacağı yerde, günlerini Altın Borsası'nda, Mary'nin gölgesi gibi geçirmeye başladı. Mary'yi devamlı büyük bir hayranlıkla seyredip duruyordu.


Diğer çalışanlar bu durumu gördükçe kıkır kıkır gülüyor, Mary'ye takılıyorlardı; Mary utanıyordu. Bu durum uzunca bir süre devam ettikten sonra, bir gün Tom, Mary'ye yaklaştı ve damdan düşer gibi, “Benimle evlenir misin?” diye sordu.

Mary daha on altı yaşındaydı. Bu soru karşısında şaşkına dönmüş, biraz da ürkmüştü. Nasıl yanıt vereceğini bilemiyordu. Diğer yandan, bu pırıl pırıl, yaratıcı gençten de çok hoşlanıyordu. 1871 yılının yılbaşı öncesinde, iki genç evlendi.

Nikahın hemen ertesi günü, Tom tekrar işinin başındaydı ve bunu izleyen yıllarda Tom'da büyük bir enerji patlaması oldu. Sürekli telgrafçılığı geliştirecek yeni tasarımlar yapıyordu. Ayrıca, Alexander Graham Bell'in buluşu olan telefonu da geliştirdi.

1876 yılında, Tom, yirmi dokuz yaşındayken, laboratuvarını Newark'tan yine aynı eyaletteki Menlo Park'a taşıdı. Menlo Park'ta, konuşan bir makine üzerinde çalıştığını ilan etti.

Edison'un asistanlarından biri gülerek, “Yani, bizi kendi adımıza konuşma sıkıntısından mı kurtaracaksınız?” diye sordu.

Ama asistanı, Tom'un bu sözlerle ne demek istediğini kısa sürede öğrendi. Tom'u, tuhaf görümlü küçük bir makine üzerindeki silindirin çevresine alüminyum kağıt sararken gördü. Sonra, Tom makinenin kolunu çevirmeye ve aynı anda, bir çocuk şarkısı olan "Mary' nin Küçük Kuzucukları" nı söylemeye başladı. Tom bu şarkıyı söylerken, makinenin üzerinde de sivri bir alet hareket etmekteydi.

Tom şarkıyı bitirip makineyi tekrar başladığı yere getirdiğinde ise, asistanı Tom'un sesini yine duydu. Ama bu sefer ses, makineden geliyordu.

Tom, ses kayıt aletini icat etmişti ve bu onun en sevdiği keşiflerden birisi olacaktı.


Fakat Thomas Alva Edison’u asıl ünlü kılan buluşu, ses kayıt aleti olmamıştır. Dünyada gerçek anlamda devrim yapan buluşu, bir tür ışık kaynağı bulmasıdır.

Tom, bunların nasıl üretilebileceğini çözene kadar, bugün kullanmakta olduğumuz türden ampul yoktu. O güne kadar, insanlar geceleri aydınlanmak ve karanlık yerleri ışıklandırmak için sadece şöminenin ateşi, mum ve gaz lambası kullanırlardı.

Tom Edison, bu büyük buluşu üzerinde 1878 yılında çalışmaya başlamıştı. Bu araştırmaya başladığında, kendisini ve yardımcılarını, çözümü çok zor olan bir sorunun beklediğinin bilincindeydi.

Kendilerini bilime adanmış asistanlarına şunları söyledi: “Elekt-


riği, lambanın ışık vermesini sağlayacak ama bu arada erimesi veya alev almasını önleyecek biçimde kullanmanın bir yolunu bulacağız.”

Kıvılcım, “Vay canına! Bunu denemek istediğinden gerçekten emin misin?” diye sordu. Sonra da kendi görüşlerini açıkladı: “Unutma Tom... Birçok ünlü bilim insanı ki bu insanlar ışığın ve elektriğin nasıl işlediğini senden benden iyi biliyorlar bu tür bir lamba üretmeyi defalarca denediler... Hiçbiri bunu başaramadı. Belki sen önce bilim insanların bu zor konuda yazdıklarının tümünü okusan iyi olur. Böylece başarısız olacak deneyler üzerinde boşa zaman ve para harcamamış olursun.”


Tom, “Böyle bir yaklaşım, olsa olsa beni engeller,” dedi. “Bir buluşun öncesinde o konu hakkında yazılmış olan kitapları okumam. Ben daha önce yapılan çalışmalarını merak etmiyorum. Sıfırdan başlamaktır benim yapacağım.”

Işık ve elektrik hakkında bilim insanların bildiği kuramların tümünü bilmiyordu Tom. Ama şunu çok iyi biliyordu: Yepyeni bir şey yaratmak için, uzun bir süreç ve yoğun emek harcamak gerekiyordu. Tom, daha önce hiç kimsenin gerçekleştirmediği bir şeyi başarabilmek için, bir sürü yeni yöntem denemek gerektiğini de biliyordu. İşte buydu büyük buluşların ardındaki giz; bu yaratıcılığın da giziydi aynı zamanda.


Bunu izleyen aylar içerisinde, Tom Edison ve yardımcıları gerçekten de çok çalıştılar. Gecelerini gündüzlerine kattılar. Yorgunluktan güçsüz düştüklerinde de, bir damla uyku yüzü görebilmek için masaların ve koltukların üzerlerine kıvrılıverdiler. Bir damla uykunun ardından ise çalışmalarına devam ediyorlardı.

Tom, onları bekleyen görevin birçok sorun içerdiğinin farkındaydı. Yaratmaya çalıştıkları lambanın, ışığı tutması için bir cam fanusa ihtiyaçları vardı. Kırılmayı önleyecek kadar dayanıklı bir fanus üretmenin yolunu bulmak zorundaydılar. Daha iyi fanus üretmek için, Almanya'dan özel bir cam ustasını bile getirtti Tom. Fanuslardan havayı çekmek için özel pompalar üretmek zorunda kaldılar. Aksi durumda, lambanın parlayan bölümü -yani teli-hava ile temas ettiğinde alev alıp kül oluyordu.

Son olarak da Tom, en önemli şeyin, bu yeni ışık türünün teli için en uygun malzemeyi bulmak olduğunu biliyordu. İşin en zor

yanı da buydu zaten. Tom ve asistanları her tür malzemeyi denediler bunun için. Hepsi teker teker, cam fanusa yerleştirildi ve ışık sağlamak için tellere elektrik verildiğinde, hepsi teker teker ya eridi, ya yanıp kül oldu, ya da fanuslar patladı. 1879'da -aylarca süren emek ve binlerce deneyden sonra- Tom Edison işe yarayan bir ince karbon tel geliştirdi. Sürekli parlak ve uzun süreli ışığı olan bir lambayı sonunda bulmuştu! Edison'un yaratıcılığı, yeni bir tür ışık üretmişti. Bunun adı elektrik ışığıydı. Burada elektrik, cam bir fanus içerisindeki ince telden geçerek az ısı ama bol ışık saçıyordu.


Bu olağanüstü ışık kaynağını bulduktan sonra Tom, elektrik sisteminin tümünü geliştirmeye devam etti. Başta jeneratörler, elektrik tesisatı, priz ve fişler olmak üzere, tüm insanlığın, onun elektrik lambasından yararlanmalarını mümkün kılabilecek her şeyi...

1879 yılının sonunda, Tom buluşunu dünyaya tanıttı.

Edison'un çalıştığı laboratuvarın çevresindeki caddelerde yanan ışıkları görmek için akın akın insanlar Menlo Park'a geliyordu. Gördükleri manzara karşısında, şaşkınlık içinde kalıyorlardı. Bazıları bu buluştan sonra, dünyanın bir daha eskisi gibi olamayacağını söylüyordu. Edison'a, "Menlo Park'ın Büyücüsü" adını taktılar ve kısa süre sonra da cumhurbaşkanları, krallar ile başka önemli ve ünlü kişiler Edison'u ödül yağmuruna tutmaya başladı.

Kuşkusuz bu yaşananlar, Edison'u mutlu etmişti; kim olsa mutlu olurdu. Ama onu her şeyden daha fazla mutlu eden, gerçekten değerli bir şeyi, sadece yaratıcılığını, beyin gücünü ve kararlılığını göstererek başarmış olmasıydı.

Kim bilir, belki siz de Edison gibi birisiniz. Belki siz de hep yeni şeyler deniyor veya eski usulde yapılan şeylere yeni yöntemler buluyorsunuz. Belki o müthiş hayal gücünüzle, hep yeni bir şeyler tasarlıyorsunuz. Belki de yeni yeni orijinal fikirler üretiyorsunuz.


Kuşkusuz her şeyi eski yöntemlerle yapıyor olmanın yanlış bir tarafı yok -bu bilinen ve emin olan yoldur- ama yeni yöntemler denedikçe, daha iyisini bulabilme şansı doğar. Siz de bunu derseniz, hem daha fazla eğlenir, hem de güzel şeyler yaratabilirsiniz.

Aynı bizim iyi dostumuz Thomas Edison gibi!

THOMAS ALVA EDISON

Yaşadığı dönemin en verimli ve en büyük buluşçusu olan Thomas Alva Edison, 1847 yılında Ohio'nun Milan kasabasında dünyaya geldi. Thomas, Samuel ve Nancy Elliot Edison'un en küçük çocuklarıydı. Öğretmen olan annesi Thomas'a mümkün olan en iyi eğitimi vermeye kararlıydı. Çocuğunun eğitimini tümüyle üstlendi ve Thomas'da kitap sevgisinin gelişmesi için büyük çaba gösterdi.

Edison on iki yaşında çalışmaya başladı. İlk işi Grand Trunk treninde gazete satmak oldu. Trende çok uzun saatler çalışmak zorundaydı ve bu dönemde ömür boyu sürecek olan alışkanlığı oluştu: Ne zaman boş kalsa bir köşeye kıvrılıp şekerleme yapardı.

Edison ayrıca trende ne bulsa okur ve ders çalışırdı. Trenin bagaj taşınan vagonunda küçük bir laboratuvar kurdu. Sonra elden düşme bir küçük matbaa makinesi edinerek, tarihte bir trende gazete yayımlayan ilk kişi oldu.


THOMAS ALVA EDISON
1847-1931

Edison'un kulakları bu dönemde onarılmaz bir biçimde zarar gördü. On altı yaşına geldiğinde Edison, Ontario'nun Stratford kasabasının gece telgrafçısı ve İstasyon sorumlusu oldu. Başının derde girmesi hiç uzun sürmedi. Çünkü işbaşında uyuyor ve üzerinde çalıştığı bir sürü proje nedeniyle bir türlü kendini işe veremiyordu.

Stratford'dan ayrıldıktan sonra Edison uzun süre telgrafçı olarak kent kent dolaştı. Herhangi bir işte uzun süre tutunamadı ve yirmi yaşına geldiğinde ailesi ve dostları onun adam olamayacağına karar vermişlerdi. Fakat Edison, gençlik yıllarını ken-

THOMAS ALVA EDISON

disinden önce başarısız olmuş deneyleri ve buluşları hiç umursamamayı öğrenerek geçirmişti. O çok inatçı, bağımsız ve deneylerinde ısrarlı bir insandı. Edison'un adı ilk olarak telgraf-ta yeni yöntemler keşfetmesiyle duyulmaya başladı. İlk buluşları arasında en önemlilerden biri "kuadrupleks" yöntemi-di. Edison'un bu buluşu sayesinde, aynı telgraf telinden eşzamanlı olarak dört ayrı mesaj gönderilebiliyordu.

Buluşları sayesinde para kazanmaya başlayınca, Edison ufkunu genişletti. Her kuruşu araştırma ve deney yapmak için harcıyordu. Kısa süre sonra buluşları arasında karbon telefon vericisi ve pikap da vardı.

Edison, ampulü daha otuz iki yaşındayken, 1879 yılında keşfetti. Ampul ile birlikte, Edison kapsamlı bir elektrik sistemi de geliştirmişti.

Bu harika çalışmasını izleyen yıllarda, Edison geniş kapasiteli bir pil geliştirdi ve sinema filmi ile sesi senkronize etmenin

yolunu buldu. Yaşamı süresince bin üç yüz patentin sahibi olmuştu. Edison'un Menlo Park ve New Jersey'nin West Orange kasabasındaki laboratuvarları, günümüz çağdaş endüstriyel laboratuvarlarının öncüsü niteliğindeydi. Çünkü Edison'un çalışma biçimi problem çözerken her işi tek tek araştırmacıların çabalarına ve rastlantılara bırakmak yerine, farklı sahalarda uzmanlardan oluşan kişileri bir araya getirerek ekip çalışması yapmaktı.

Edison, çok genç yaşta buluşlarıyla bir efsane haline geldi. Çağdaşı olan bilim ve Endüstrinin en saygın kişileri tarafından sık sık ödüllendirildi. Bu, mutlaka onu mutlu etmiştir ama Thomas Edison'un yaşamını asıl anlamlı kılan, bağımsız sorgulayan ruhu, kesinlikle pes etmeyen kişiliği ve yaratıcılığıyla dünyanın her yerindeki insanların yaşamlarını daha güzel ve daha kolay bir hale getirmiş olmasıdır.