
 “Çanakkale Batıkları” posteri dergimizle birlikte...

 Bilim
Teknikve

Bilimsel, Sosyal ve
Yasal Yönleriyle

Otizm
Farkındalığı
Çanakkale Savaşı’nda

Denizaltılar
Çanakkale Savaşlarında
Kullanılan

Havacılık
Teknolojisi
Kanserde Doğru Adres:
Modern Tıp

Hayatta Başarının Sırrı

Aylık Popüler Bilim Dergisi
Nisan 2013 Yıl 46 Sayı 545
5 TL

9 771300 338001

4 5

Bilim
 ve Teknik Nisan 2013 Yıl 46 Sayı 545

H
ayatta Başarının Sırrı

bt_nisan13_kapak_yeni.indd 1 27.03.2013 19:54

 Bilim
Teknikve

Bir kez daha kışı geçirip bahara ulaştık. Başka diyarlarda baharın gelişini renklenen ağaçlar, ötüşen kuşlar, açan çiçekler müjdeler.
Ülkemizde baharı karıncalar gibi sınavdan sınava koşuşan çocuklar haber verir. Peki ama bir çocuğun hayatta başarılı olması nelere bağlı?
Geçen ay Prof. Sinan Sertöz kendisi ile yaptığımız söyleşide bir alanda dünya çapında başarılı olmak için o alanda 10.000 saat emek vermek
gerektiğini söylemişti. İşte bu emeğin önemli bir kısmı çocuklukta veriliyor. Çocukların bazısı niçin kendisini daha kolay motive ediyor ve
odaklayabiliyor? Bu ay kapak konumuzda Bahri Karaçay bu sorunun cevabını arıyor. “Hayatta Başarının Sırrı” başlıklı yazısında hayatta
daha başarılı ve sağlıklı olmanın çocukken hazzı ertelemeyi öğrenmekten geçtiğini anlatıyor.

Gelişi en çok çocukları sevindiren Nisan, aynı zamanda Dünya Otizm Farkındalık ayı. Bu sayımızdaki yazısında Dr. Ahmet Okay Çağlayan otizmin
genetik yapısını yeni çalışmalar ışığında inceliyor. Yazarımız Özlem Ekici ise birçok farklı yönüyle otizm farkındalığını ele alıyor.
Otizmin zannedilenden çok daha yaygın olduğunu, okullarda her iki üç sınıftan birinde en az bir otizmli öğrenci olduğunu hatırlatıyor.
Ama ilk önce otizmli bireylerin, özellikle de çocukların bilişsel ve sosyal becerilerini geliştirebilmek için toplum tarafından kabul görmeye ve
desteklenmeye ihtiyaçları olduğunu vurguluyor.

Geçen ayki sunuş yazısında dergimizi hazırlarken karşılaştığımız zorlukları dile getirmiştim. Bu zorluklardan bazılarıyla Çanakkale Savaşı dosyasının
hazırlanmasında da karşılaştık. Bu konuda söylenmemiş, bilinmeyen, yeni şeyleri sizlere aktarmak istedik, ama savaşın farklı yönlerini inceleyen
akademik araştırmaların azlığını görünce hem üzüldük hem de dosyayı hazırlarken çok zorlandık. Bu ay aramıza katılan Emine Sonnur Özcan’ın
gayretiyle istediğimizin bir kısmını size ulaştırma imkânı bulduk. Hüseyin Gazi Topdemir bize genel olarak savaşı ve özellikle de karada ve denizde
yapılan mücadeleyi hatırlatırken Emine Sonnur Özcan ve Bülent Gözcelioğlu havada ve deniz altında yapılan mücadeleye ve kullanılan teknolojiye
odaklandı. Bülent Gözcelioğlu Çanakkale Boğazı’ndaki batıkları konu alan bir posterle dergimizi zenginleştirdi.

DNA hakkında bu kadar çok şey bilmemize rağmen DNA molekülünün yakın bir zamana kadar doğrudan görüntülenemediğini biliyor muydunuz?
Yazarımız İlay Çelik DNA molekülünün geçtiğimiz aylarda ilk kez elektron mikroskopuyla görüntülenmesini ve bunun olası sonuçlarını
bizlerle paylaşıyor. Özlem İkinci bu kez kanser konusunda medikal onkolog Prof. Dr. İsmail Çelik ile bir röportaj yaptı.
Bu röportajda İsmail Çelik kanser tedavisinde de modern tıbbın ve bilimin gösterdiği yoldan ayrılmamak gerektiğini ısrarla vurguluyor.
Bu arada, henüz çok fazla takipçimiz olmasa da resmi Facebook sayfamızı güncellemeye başlıyoruz, haberiniz olsun.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 46 Sayı 545
Nisan 2013

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

Genel Yayın Yönetmeni
Sorumlu Yazı İşleri Müdürü
Duran Akca
(duran.akca@tubitak.gov.tr)

Yayın Yönetmeni
Dr. Murat Yıldırım
(murat.yildirim@tubitak.gov.tr)

Yayın Kurulu
Doç. Dr. Burak Aksoylu
Doç. Dr. M. Necati Demir
Doç. Dr. Kadir Demircan
Dr. Şükrü Kaya
Doç. Dr. Ahmet Onat
Prof. Dr. Gökhan Özyiğit
Prof. Dr. Bayram Tekin

Yazı ve Araştırma
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem Ak İkinci
(ozlem.ikinci@tubitak.gov.tr)
Dr. Emine Sonnur Özcan
(sonnur.ozcan@tubitak.gov.tr)

Redaksiyon
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)

Grafik Tasarım - Uygulama
Ödül Evren Töngür
(odul.tongur@tubitak.gov.tr)

Sayfa Düzeni / Web
Sadi Atılgan
(sadi.atilgan@tubitak.gov.tr)

Mali Yönetmen
Mehmet Ali Aydınhan
(mali.aydinhan@tubitak.gov.tr)

İdari Hizmetler
İmran Tok
(imran.tok@tubitak.gov.tr)

Yazışma Adresi
Bilim ve Teknik Dergisi
Akay Caddesi No:6 06420
Bakanlıklar - Ankara

Tel
(312) 298 95 61
(312) 468 53 00

Faks
(312) 427 66 77

Abone İlişkileri 	
(312) 468 53 00
Faks: (312) 427 13 36
abone@tubitak.gov.tr

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: DPP
http://www.dpp.com.tr

Baskı: PROMAT
Basım Yayın San. ve Tic. A.Ş.
http://www.promat.com.tr/
Tel (212) 622 63 63

Baskı Tarihi: 29.03.2013

Bilim ve Teknik Dergisi, Milli Eğitim Bakanlığı [Tebliğler Dergisi, 30.11.1970, sayfa 407B, karar no: 10247]
tarafından lise ve dengi okullara; Genelkurmay Başkanlığı [7 Şubat 1979, HRK: 4013-22-79
Eğt. Krs. Ş. sayı Nşr.83] tarafından Silahlı Kuvvetler personeline tavsiye edilmiştir.

th
ink

sto
ck

01_kunye_nisan13.indd 1 27.03.2013 18:24

20

30

Dört yaşındasınız ve size bir çikolata veriliyor. Ancak çikolatayı hemen yemez beklerseniz daha büyük bir çikolata kazanacağınız söyleniyor.
Ne yapardınız? Daha büyük bir çikolata için bekler miydiniz yoksa “küçük de olsa tadını çıkarırım” deyip yer miydiniz?
Çok basit gibi görünse de bir çocuğun böyle bir durumda sergileyeceği davranış, yaşamının geri kalanında başarılı olup olmayacağı
hakkında çok önemli ipuçları veriyor.

Nisan “Dünya Otizm Farkındalık Ayı”. Peki biz toplum olarak bu farkındalığa ve duyarlılığa ulaşabildik mi dersiniz? Farkındalığın hızla yayılıyor
olması daha çok otizmli bireyin farkına varmamızı, aslında sayıca bilinenden çok daha fazla olduklarını anlamamızı sağlıyor. Sadece otizmli değil,
özel eğitime ihtiyaç duyan tüm bireyler için duyarlı olmayı başarmamız gerekiyor. Otizmli bireyler de tüm insanlar gibi sevgiyi, mutluluğu,
hüznü ve acıyı hisseder ama kendilerini ifade etmekte zorlanırlar. Herkes gibi onların da duyguları, düşünceleri ve yasal hakları var. Bu çocuklar
gerek eğitimde gerekse sosyal hayatta, fırsat eşitliği çerçevesinde, toplum tarafından fark edilmeyi, anlaşılmayı ve kabul edilmeyi bekliyor.
Onların tek ilacının sevgi, sabır ve anlayışla yoğrulan ve sonrasında iyi planlanmış bir eğitimle desteklenen bir yaklaşım olduğunu unutmayalım.
Çevremize, en başta da kendi ailemize bunu fark ettirelim. Otizmli çocuklar, ancak bu şekilde diğer yaşıtlarının sahip olduğu bilişsel ve
sosyal becerileri geliştirerek toplumdaki yerlerini sağlıklı, başarılı ve güvenli bir şekilde alabilir.

64 Bilimin her alanında her geçen gün önemli gelişmeler oluyor. Özellikle tıp alanında kaydedilen gelişmeler pek çok hastalığın tedavisinde,
ilerlemesinin durdurulmasında, erken tanısında büyük rol oynuyor. Bu önemli gelişmeler, adı bile insanı ürperten “kanser” için de geçerli.
Bu konuda şanslı bir ülkeyiz, dünyadaki kanser tedavisine yönelik tüm yeni gelişmeler bir iki ay içinde burada da uygulanabiliyor.
Bir yanda gelişmeler sürüp giderken diğer yanda bu “modern tıp” yöntemlerinin karşısına “alternatif tıp” yöntemleri çıkıyor.
Hacettepe Üniversitesi İç Hastalıkları Ana Bilim Dalı, Medikal Onkoloji Ünitesi’nde öğretim üyesi Prof. Dr. İsmail Çelik ile kanser,
kansere neden olan etkenler ama en önemlisi de kanser tedavisinde modern tıp yöntemlerinin ne kadar önemli olduğunu konuştuk.
Kendisi özellikle kanser hastalarına ve yakınlarına seslendi: “ Modern tıbbın alternatifi olamaz, bunun aksi ancak vakit kaybı olur…”

İçindekiler

2_3_icindekiler_nisan_13.indd 82 27.03.2013 18:26

Haberler... 4

Tekno - Yaşam / Osman Topaç... 12

Ctrl+Alt+Del / Levent Daşkıran... 16

Hayatta Başarının Sırrı / Bahri Karaçay.. 20

Meşhur İkili Sarmal İlk Defa Doğrudan Mikroskop Altında / İlay Çelik........................ 26

Bilimsel, Sosyal ve Yasal Yönleriyle Otizm Farkındalığı / Özlem Kılıç Ekici................... 30

Otizm: Karmaşık Bir Genetik Hastalık mı? / Ahmet Okay Çağlayan............................... 36

Çanakkale Savunması / Hüseyin Gazi Topdemir... 40

Çanakkale Savaşında Denizaltılar / Bülent Gözcelioğlu.. 46

Çanakkale Savaşlarında Kullanılan Havacılık Teknolojisi / Emine Sonnur Özcan......... 52

Kanserde Doğru Adres: Modern Tıp / Özlem Ak İkinci... 64

Antibakteriyel Ürünlerin Diğer Yüzü / Özlem Ak İkinci.. 70

Ortaçağ İslam Âlimlerine Göre Nevruz / Emine Sonnur Özcan....................................... 72

58
Matematik

 Havuzu
Ali Doğanaksoy

62
Nasıl Çalışır?
Murat Yıldırım

76
Gökyüzü
Alp Akoğlu

78
Sağlık
Ferda Şenel

81
Yayın Dünyası
İlay Çelik

82
Türkiye Doğası
Bülent Gözcelioğlu

90
Bilim Tarihinden
H. Gazi Topdemir

94
Zekâ Oyunları
Emrehan Halıcı

+

2_3_icindekiler_nisan_13.indd 83 27.03.2013 18:26

Melittin adlı zehir maddesini
içeren nanoparçacıklar bir

jel haline getirilerek virüsün hızla
yayılma ihtimalinin yüksek olduğu
her türlü vücut bölgesinde HIV’yi
önlemek amacıyla kullanılabiliyor.
Böylece virüsün neden olduğu
enfeksiyonun başlamadan ve
başkalarına bulaşmadan engellenmesi
sağlanabiliyor. AIDS tedavisinde
yaygın olarak kullanılan diğer
ilaçlar virüsün vücutta yayılmasını
yavaşlatırken, arı zehrindeki bu
madde virüse doğrudan saldırıyor ve
enfeksiyon oluşmasını engelliyor.

Arı zehri, işçi arılarda zehir
bezlerince üretilip zehir torbasında
depolanır. İşçi arı kendini
düşmanlarına karşı arka tarafında
bulunan iğne ile savunur. Arı iğnesi iki
kısımdan oluşur. Birinci kısım karın
boşluğunda, bağırsaklara bağlı ve oval

zehir keseciği, ikinci kısım ise iğnedir.
İğnenin üzerinde ok ucuna benzeyen
9 adet kancacık bulunur. Arı iğnesini
sapladıktan sonra zehir keseciğini sıkar
ve iğnenin üzerindeki kancacıklar
iğnenin saplandığı yerden çıkmasını
engeller. Arı iğnesini çıkarmaya
çabalar, fakat bunu başaramaz. Çoğu
zaman bağırsaklarının bir bölümü
kopan arının yaşama şansı yoktur,
bir iki gün içinde ölür. Bir işçi arı,
ömrü boyunca 0,3 mg dolayında zehir
üretebilir.

Kimyasal olarak hayli karmaşık
bir yapısı olan arı zehri, farmakolojik
açıdan da önemli aktif maddeler
içeriyor. Bunlardan en önemlisi
kimyasal yapının yaklaşık %50’sini
oluşturan polipeptit yapıdaki melittin.
Arı zehrinde bulunan önemli bir
diğer polipeptit ise apamin isimli
madde. Zehirde bunun yanı sıra
enzim yapısında olan fosfalipazlar da
bulunuyor.

Arı zehri uzun yıllardır astım dahil
bazı alerjik hastalıkların tedavisinde,
romatizmal hastalıkların ve eklem
rahatsızlıklarının ve doku sertleşmesi,
kronik yorgunluk sendromu, yara
izi, deri kanseri, egzama, yaşlılarda
görülen deri sertleşmesi ve çeşitli
immünolojik hastalıkların tedavisinde
kullanılıyor. Ayrıca epilepsiye, boğaz
enfeksiyonlarına, migrene, kolesterole,
sinüzite ve ülsere de iyi geldiği
bildiriliyor.

Haberler
Arı Zehri HIV’yi Önleyebilecek mi?

Özlem Kılıç Ekici

ABD’li bilim insanları tarafından yapılan bir araştırmada, arının
zehrinde bulunan melittin isimli zehir maddesinin nanoparçacıklarla
kaplandığında AIDS’e neden olan HIV virüsünü, sağlıklı hücrelere
zarar vermeden tahrip ettiği görüldü. Laboratuvar çalışmalarına
göre, bu madde nanoparçacıklarla birleştirildiğinde HIV virüsünün
çeperinde delikler açıyor, ancak etraftaki diğer hücrelere zarar
vermiyor. Melittin maddesi normalde insan hücrelerine de zararlı,
ancak tasarlanan parçacıkların yüzeyinde tampon diyebileceğimiz
yapılar var. Bu yapılar da zehri taşıyan parçacıkların sağlıklı hücrelerle
doğrudan temasını engelliyor.

4. Uluslararası
Tıp
Öğrencileri
Araştırma
Kongresi

Özlem Kılıç Ekici

Öğrenci Bilimsel Araştırma
Kulübü Organizasyon
Komitesi (ÖBAK) tarafından
düzenlenecek olan
4. Uluslararası Tıp Öğrencileri
Araştırma Kongresi, 3-5
Mayıs 2013 tarihleri arasında
İstanbul Üniversitesi
Cerrahpaşa Tıp Fakültesi’nde
gerçekleştirilecek.

İki yılda bir düzenlenen
Uluslararası Tıp Öğrencileri

Araştırma Kongresi (IMSRC),
ÖBAK’ın en önemli ve kapsamlı
etkinliklerinden biri. Dünyanın her
yerinden gelen yüzlerce katılımcı,
tıp alanındaki son gelişmeleri
öğreniyor, tartışıyor ve atölyelere
katılarak becerilerini geliştiriyor.
Üç gün boyunca, seçilen bilimsel
çalışmalar ve poster sunumlarından
bilgi almanın yanı sıra, katılımcılar
sunum sonunda sorular sorabiliyor
ve böylece yararlı bir tartışma
platformu oluşturuluyor. Ayrıca
sponsorların desteği ile öğrencilere
çeşitli ödüller veriliyor.

1988 yılında faaliyete geçen ve
Cerrahpaşa Tıp Fakültesi’nin en
aktif kulüplerinden biri olan ÖBAK
düzenlediği ulusal ve uluslararası
etkinliklerle adını tüm dünyada
duyuran bir öğrenci kulübü. ÖBAK
bünyesinde bilimsel faaliyetlerini
sürdüren birçok öğrenci başarılarını
aldıkları çeşitli ödüllerle süslemiş.
www.ctfobak.com

4

4_11_haberler_nisan13.indd 4 27.03.2013 18:19

Bilim ve Teknik Nisan 2013

IBM’in Nanotüp
Bilgisayarı

Özlem Ak İkinci

IBM daha küçük ve hızlı transistörler
yapmak için yeni bir yol buldu.
IBM’deki araştırmacılar bir silikon
çip üzerine 10.000 karbon tüp yerleştirdi.
IBM tarafından yapılan önceki
çalışmalarda nanotüp transistörlerin
çiplerinin, silikon transistörlerinkinden
üçte bir oranda az güç kullanarak
3 kat hızlı çalıştığı gösterilmiş.
İki nanometre çapındaki karbon
tüpler sayesinde, çip üreticileri silikon
teknolojisiyle mümkün olandan daha
fazla transistörü karbon nanotüpten
üretilen çiplere yerleştirebiliyor.
Fakat üzerinde milyonlarca transistörün
yer alacağı nanotüplerin belli bir
düzenle yerleştirilmesi araştırmalardaki
en büyük sorunlardan biri.

IBM’in New York’taki T. J.
Watson Araştırma Merkezi’nde

araştırmacılar silikon üzerinde
aşındırma yoluyla küçük çukurlar
açıyor. Pek çok adımdan oluşan
bu işlemle yarı iletken nanotüpler
silikon üzerinde çok düzenli bir
şekilde sıralanıyor. Daha sonra
nanotüplerin performansını
test etmek için metal bağlantılar
ekleniyor. Araştırmacıların
bugüne kadar ürettiği örneklerde,
nanotüp transistörler arasında150
nanometre boşluk bulunuyor.
Ancak amaç nanotüpleri
birkaç nanometre aralıklarla,
tek kat olarak yerleştirmek.
Araştırmacılar asıl yapmak

zorunda oldukları şeyin,
milyonlarca transistörün
her birine atom ölçeğindeki
elektriksel bağlantıları dikey
şekilde gerçekleştirmek olduğunu
söylüyor. Buna ek olarak kısa
devre veya başka bir sorun
olmaması için çok saf özellikte
yarı iletken karbon nanotüpler
üretmenin yollarını bulmak
zorunda olduklarını belirtiyorlar.
Tüm bunları başarmanın en az
10 yıl alacağını söyleyen
araştırmacılar böylece
nanotüplerin mikroelektronik
teknolojisinde kullanılmaya aday
olacağını sözlerine ekliyor.

2. Türkiye Uluslararası Kök Hücre Öğrenci Kongresi
Özlem Kılıç Ekici

Geçtiğimiz sene İstanbul Üniversitesi’nin ev sahipliğinde ilki düzenlenen ve her sene Türkiye Ulusal Kök Hücre
Öğrenci Konseyi tarafından düzenli olarak organize edilecek kongrenin ikincisi 24-26 Mayıs 2013’te
Ege Üniversitesi’nin ev sahipliğinde Ege Üniversitesi Yusuf Vardar Kültür Merkezi’nde gerçekleşecek. Bu seneki
kongre Ege Üniversitesi Kök Hücre Öğrenci Topluluğu (EGEKÖK) tarafından organize ediliyor. Kongrede kök
hücre ve temel kavramlar konulu oturumun ardından rejeneratif tıp, kök hücre yaşlanması, kanserde kök hücre
temaları işlenecek. Kongrede alanında uzman 15 öğretim üyesinin yanı sıra dört de öğrenci sunumu olacak. Bir
poster sergisi aracılığı ile öğrencilerin çalışmalarının sunulacağı bir platform oluşturulacak.

Kongreye geleceğin en önemli araştırma konularından olan kök hücre alanında uzman, İngiltere, Avusturya ve Kıbrıs gibi
ülkelerden 15 konuşmacı katılacağı bildiriliyor. Kongrede sağlık bilimleri ile ilgili alanlardan öğrencilerin sunum ve posterlerine de

yer verilecek. Kongreye yurtiçinden ve yurtdışından sağlık bilimlerinde eğitim gören, yaklaşık 500 katılımcı bekleniyor.
TÜRK-KÖK (Türkiye Ulusal Kök Hücre Öğrenci Konseyi) kök hücre araştırmalarında ve araştırmaların klinik uygulamaya geçiş

aşamalarında, geleceğin bilim adamları olan sağlık bilimleri ile ilgi alanlardaki öğrencilerin yer alması ve bu yolla öğrencilerin kök hücre
araştırmalarına yönlendirilmesi amacıyla kurulmuş. Mayıs 2011’de Ankara, Hacettepe, İstanbul, Ege, Gazi, Kayseri-Erciyes, GATA,
Yeditepe, Celal Bayar üniversitelerinin öncülüğünde Hücresel Tedavi ve Rejeneratif Tıp Derneği’nin (http://www.hucreseltedavi.org/)
desteğiyle kurulan bu topluluk, günümüzde başka üniversitelerin de katılımıyla büyüyor ve kök hücre alanında araştırma yapmak
isteyen öğrencileri bir araya getirmeyi hedefliyor.

Kongreyle ilgili ayrıntılı bilgi için congress.egestem.org adlı siteyi ziyaret ederek bilimsel programı inceleyebilir, EGEKÖK ile
ilgili ayrıntılı bilgi için de egestem.org adlı siteyi ziyaret edebilirsiniz.

5

4_11_haberler_nisan13.indd 5 27.03.2013 18:19

Haberler

“Epidermal elektronikler” olarak
adlandırılan bu cihazların ilk halleri
Urbana-Champaign’deki Illinois
Üniveristesi’nden malzeme bilimci
John Rogers’ın yaptığı daha önceki
araştırmalarda ortaya konmuştu.
Cihazlar çok çok ince elektrotlar,
elektronik elemanlar, algılayıcılar ile
kablosuz güç ve iletişim sistemlerinden
oluşuyor. Bu cihazların kuramsal
olarak cilde yapışıp tıbbi amaçlı
elektrofizyolojik ölçümleri kaydedip
iletebileceği düşünülüyordu. Rogers’ın
belirttiğine göre ince, yumuşak bir
elastomer destek tabakası üzerine
monte edilecek biçimde tasarlanan
bu ilk cihazlar ofiste geçireceğiniz bir
gün için uygundu, ama örneğin duş
almayı ya da yüzmeyi planlıyorsanız
sınıfta kalıyordu. Rogers ve ekibi şimdi
bu tür elektronik sistemleri doğrudan
deriye “basarak” cihazı daha sağlam
ve daha uzun süre kullanılabilir hale
getirmenin bir yolunu buldu.

Rogers yeni buldukları yöntemde
artık elastomer destek tabakasına
ihtiyaç olmadığını, aşırı ince elektronik
ağın bir lastik yardımıyla bile deriye
kolayca doğrudan tutturulabileceğini
söylüyor. Araştırmacılar ayrıca
piyasada bulunan sprey-bandajların
cihazı koruyan ve cihazın deriye
tutunmasını sağlayan bir tabaka
oluşturmak için kullanılabileceğini de
keşfetti.

Elastomer destek tabakasının
kullanılmaması cihazın kalınlığının
otuzda bire düşmesini sağladı. Rogers
böylece cihazın cilt yüzeyinin doğal

girinti çıkıntılı yapısına daha iyi
uyum sağlayacağını belirtiyor. Cihaz,
cildi ölü hücrelerden arındıran doğal
aşınma süreci gerçekleşene kadar yani
iki hafta kadar “takılabilecek”.

Takıldığı iki hafta boyunca cihaz
genel sağlık takibinde faydalı olan
deri sıcaklığı, gerginliği ve nemliliği
gibi özellikleri ölçebilecek. Cihazın
yaraların iyileşmesinin takibinde
kullanılabileceği düşünülüyor. Bir
ameliyattan sonra, hasta taburcu
olmadan ameliyat yarasına
yerleştirilecek cihaz, hasta taburcu
olduktan sonra yara üzerinde ölçümler
yaparak bu verileri sağlık görevlilerine
iletebilecek.

Rogers laboratuvarının şimdi
bu sistemle bütünleştirilebilecek
kablosuz güç ve iletişim sistemlerinin
geliştirilmesine ve iyileştirilmesine
odaklandığını, teknolojinin
kendisinin de kurucularından
olduğu MC10 adlı şirket tarafından
ticarileştirilebileceğini söylüyor.
Rogers’ın belirttiğine göre eğer
işler planlandığı gibi giderse şirket
bir buçuk yıl içinde gerçekten de
araştırmalarında gösterilenlere benzer,
gelişmiş sistemler üretebilecek.

Higgs
Bozonunu
Tekrar Bulmak

Can Kozçaz

Mart ayı parçacık fiziği için,
basına da yansıdığı gibi,
heyecanlı bir aydı. Moriond
Parçacık Fiziği Konferansı’nda,
Avrupa Nükleer Araştırma
Merkezi CERN’deki
Büyük Hadron Çarpıştırıcısı
(BHÇ) üzerindeki ATLAS
ve CMS deneylerinin Higgs
bozonu araştırmalarındaki son
güncellemeler açıklandı:
“Yeni veriler, 4 Temmuz
2012’de bulunduğu açıklanan
yeni parçacığın Higgs bozonu
olduğunu gösteriyor”.

CERN’in yaptığı
açıklamaları

dikkatle takip edenlerin hatırlayacağı
gibi, geçen sene Temmuz ayında
yapılan açıklamada kesin olarak
yeni bir parçacık bulunduğu ve
bu parçacığın Higgs bozonuna
benzediği söylenmişti. Temmuz ve
Mart açıklamaları arasındaki farkı
anlamak için “Higgs bozonu” ve
“Higgs bozonuna benzeyen” ifadeleri
arasındaki farkı anlamak gerekli.

Higgs bozonunun nasıl arandığını
hatırlayalım. BHÇ her bir trilyon
proton-proton çarpışmasında bir
Higgs bozonu üretiyor. Higgs kararlı
bir parçacık değil; ışığın bir atomun
çapı kadar yol alacağı zaman içinde,
yani neredeyse ortaya çıktığı anda
başka parçacıklara bozunuyor. Algıca
ulaşamadan bozunmuş olacağı
için de Higgs bozonunu doğrudan
gözlemlemek mümkün değil. ATLAS
ve CMS deneyleri, bozunma sonucu
ortaya çıkan parçacıkları yakalayıp
bu parçacıkların özelliklerini ölçerek
Higgs bozonunu dolaylı yoldan arar.
Bozunma sonunda ortaya çıkan
parçacıkların türüne göre farklı keşif

“Elektronik Dövme”lerle
Sağlık Takibi

İlay Çelik

Esnek elektronik malzemelerdeki gelişmeler sayesinde araştırmacılar
çeşitli cihazları cilde doğrudan “basmanın” bir yolunu buldu. Böylece
insanlar bu tür aletleri uzun süre hiç çıkarmadan takabilecek.
Bu tür sistemler sağlık durumu takibinde ve deri yüzeyindeki
yaraların, örneğin ameliyat yaralarının iyileşmesinin izlenmesinde
kullanılabilecek.

6

4_11_haberler_nisan13.indd 6 27.03.2013 18:19

kanalları tanımlanır. Higgs bozonunu
bulmak için iki foton kanalı, iki W
kanalı veya iki Z kanalı kullanılabilir.
Ancak bu parçacıklar, Higgs bozonu
dışında, yani daha önceden bilinen
süreçlerden de üreyebilir. “Higgs
bozonunu gözlemledik” diyebilmek için
bilinen süreçlerin ürettiği parçacıkların
oluşturduğu art alanın üzerinde, ancak
yeni bir süreçten gelebilecek bir ölçüm
yapmak gerekir.

Temmuz ayında yapılan açıklamada,
iki foton kanalı ve iki Z kanalında
Standart Model süreçlerinin üzerinde,
istatiksel dalgalanma olmayacak kadar
kuvvetli bir sinyal olduğu söylenmişti.
Bütün kanallardan alınan sonuçlar
birleştirildiği zaman, ATLAS 5,0-sigma
istatiksel anlamlılıkla 126 GeV
kütlesinde, CMS ise 4,9-sigma istatiksel
anlamlılıkla 125,3 GeV kütlesinde
yeni bir parçacık gözlemlediklerini
duyurmuştu. Yeni bulunan parçacık
Higgs bozonu gibi yüksüz ve kütlesi de
Higgs için tahmin edilen bölgedeydi.
Ancak bu ikisi, bulunan yeni parçacığın
kesinlikle Higgs bozonu olduğunu
söylemek için yeterli değildi. Emin
olmak için, bulunan yeni parçacığın
başka özelliklerini de ölçmek gerekliydi,
ama bu ölçümleri yapabilmek için
yeterli veri henüz birikmemişti.

Bilim dünyasını heyecanlandıran ve
tam olarak anlaşılması için daha fazla
veriye ihtiyaç duyulan başka bir ölçüm
gene iki foton kanalından gelmişti. Her
iki deneyin de iki foton kanalından
aldığı sinyal miktarı Standart Model
tarafından öngörülen en basit Higgs
modelindeki tahminden daha yüksekti.
Bunun anlamı, bulunan yeni parçacığın
Higgs bozonu olmaması durumunda
bile, henüz bilmediğimiz Standart
Model ötesi süreçlerin olabileceği ve
bulunması umulan yeni fiziğin ilk
ipuçlarını görmeye başladığımızdı.

2012 yılının sonuna kadar toplanan
verilerin de eklenmesiyle, Mart ayında
açıklanan sonuçlar için kullanılan veri
miktarı Temmuz ayındakilerin iki
buçuk katından fazla. Artık bulunan
yeni parçacığın yükü ve kütlesi dışında,

kuantum fiziğinden gelen başka
özellikleri yani spini (dönüsü) ve yük-
parite simetrisi (bakışımı) altında
nasıl davrandığı da ölçülebilecek
durumda. Farklı kanallardan elde
edilen sonuçların birleştirilmesiyle
yeni bulunan parçacığın -Standart
Model’in öngördüğü Higgs bozonuna
uyumlu bir şekilde- dönüsünün sıfır
olduğu ve yük-parite simetrisi altında
simetrik (bakışımlı) davrandığı ortaya
çıktı. Bu yeni ölçümler sayesinde yeni
bulunan parçacık için “Higgs bozonuna
benzeyen” yerine “Higgs bozonu”
deyimini kullanmaya başlayabildik.

Geçen Temmuz ayına göre
veri kümesi artırıldıktan sonra,
iki foton kanalındaki sinyal fazlası
hakkında da araştırmalar ilerletildi.
ATLAS sonuçlarında gözlemlenen
sinyal miktarı Standart Model’den

beklenenden hâlâ daha fazla;
ancak CMS’de ise Standart Model
tahminlerine uyduğu bulundu. Eğer
iki deney de Standart Model’e uygun
sonuçlar bulsaydı, olası sapmalar
için çok daha fazla veriye ihtiyaç var
denebilirdi. Tersi olup iki deney de
sapma görüyor olsaydı, o zaman da
Standart Model’in ötesindeki fiziği
görmeye başladığımız söylenebilirdi.
Şimdiki durumda ortaya çıkan
belirsizlik 2012 verilerini farklı şekilde
inceleyerek giderilebilir mi, yoksa
2015’ten sonra toplanacak yeni verilerle
mi ortadan kaldırılacak? Bu durumu
zaman içinde göreceğiz. Ne olursa olsun

CERN’den Higgs bozonunun keşfiyle
ilgili heyecan verici haberler almaya
devam edeceğiz.
İstatiksel anlamlılık: Yapılan bir
gözlemin şans eseri mi yoksa belli bir
düzen sonucu mu ortaya çıktığının
ölçüsü. Örneğin 5-sigma istatiksel
anlamlılık, yapılan bir gözlemin şans
eseri gerçekleşme olasılığının yaklaşık
iki milyonda bir olduğu anlamına
geliyor. 5-sigma ayrıca, parçacık
fiziğinde genel olarak bir gözlemin
buluş olarak ilan edilmesi için gerekli
istatiksel anlamlılıktır.
Spin (Dönü): Atom altı parçacıkların,
hadron gibi iç yapısı olan parçacıkların
ve atom çekirdeklerinin taşıdığı
içsel açısal momentum. Parçacığın
kendi etrafında dönmesi olarak
yorumlanmamalıdır.

GeV: Elektrik yükü bir elektronun veya
bir protonun yüküne eşit bir parçacığın,
1V’luk potansiyel altında kazandığı
enerji 1 eV’dir. 1 GeV 1.000.000.000
V potansiyel altında kazanacağı
enerjiye eşittir. Einstein’ın ünlü E=mc2
eşitliği kullanılarak parçacık fiziğinde
parçacıkların durağan kütleleri de eV
cinsinden verilir. Örneğin bir protonun
durağan kütlesi yaklaşık 1 GeV’dir.
Yük-Parite simetrisi (bakışımı):
Yük-parite bakışımı, parçacıkların
yüklerinin ters yüke çevrilmesi ve ayna
görüntülerinin alınması durumunda
fizik kurallarının aynı kalması
gerektiğini söyleyen bakışımdır.

Bilim ve Teknik Nisan 2013

7

4_11_haberler_nisan13.indd 7 27.03.2013 18:19

Haberler
Kendini Onarabilen Devreler

Özlem Ak İkinci

Akıllı telefonunuzdaki ya da bilgisayarınızdaki çiplerin kendilerini herhangi bir hasara karşı koruyabileceğini ya
da transistör bozulması gibi bir problemin mikrosaniye gibi kısa bir sürede otomatik olarak giderilebileceğini
hayal edebilir misiniz? Bir bilim kurgu filmi senaryosu gibi görünse de California Teknoloji Enstitüsü’nden
mühendisler, ilk kez kendi kendini onaran entegre çipler geliştirdi. Araştırmanın sonuçları IEEE Transactions on
Microwave Theory and Techniques dergisinin Mart sayısında yayımlandı.

Mühendislik ve Uygulamalı
Bilimler Bölümü’nün Yüksek

Hızlı Entegre Devreler Laboratuvarı
üyelerinden oluşan ekip kendi kendini
onarma yeteneğine sahip küçük güç
amplifikatörleri (yükselteç) geliştirdi.
76 çipten oluşan küçük bir amplifikatör
içinde kendini onarmaya yetecek
her şey bulunuyor. Ekip yüksek güçteki
lazer ile çiplerin üzerinden birçok kez
geçerek çiplerin çeşitli bölümlerini
tahrip etti. Çiplerin 1 saniyeden az bir
zamanda kendi kendilerini onardığı
gözlemlendi.
Araştırma ekibinden Ali Hajimiri
ilk kez gerçekleşen bu inanılmaz
sistemde kendi kendini onarma
işleminin sonuç verdiğini belirtiyor.
Elektronik Mühendisi Prof. G. Myers
amplifikatörün yarısının tam anlamıyla
harap olduğunu ancak daha sonra
ideal performansını tekrar kazandığını
söylüyor.

Bugüne kadar küçük bir problemde
dahi entegre devre çipi kullanılamaz
hale geliyordu. Araştırmacılar
entegre devre çipine, bizim bağışıklık
sistemimize benzer yani herhangi bir
tehlike anında durumu hızlıca algılayıp
yanıt verebilecek, böylece tüm sistemin
uygun şekilde çalışmasını sağlayacak bir
onarım yeteneği kazandırmak istedi.

Tasarlanan güç amplifikatöründe
sıcaklığı, akımı, voltajı ve gücü
izleyen çip algılayıcılar var. Bilgi bu
algılayıcılardan aynı çip üzerindeki,
sistemin beyni olarak görev yapan
merkezi işlemci özel entegre devrelere
gönderiliyor. Beyin, amplifikatörün tüm
performansını analiz ediyor ve sistemin
bileşenlerinde herhangi bir ayarlamaya
ihtiyaç olup olmadığını tespit ediyor.

İlginç olan nokta, çipin beyninin her
türlü muhtemel senaryoya nasıl yanıt
vereceğini bilen algoritmalar temeline
göre çalışmaması.

Çip, algılayıcıların toplam yanıtına
göre bir sonuç çıkarıyor. Aynı ekipten
Steven Bowers işlemi “siz çipe
istediğiniz sonucu söylüyorsunuz ve
o da bu sonuçları nasıl çıkaracağını
hesaplıyor” şeklinde özetliyor. Her
çipte 100.000’den fazla transistör
olmasının kendileri için bir zorluk
olduğunu da belirtiyor. Yolunda
gitmeyecek her şeyi bilemeyeceklerini,
aslında buna gerek de olmadığını
söylüyor ve herhangi bir durumda
dışarıdan müdahale olmaksızın en iyi
çözümün bulunacağı, yeterince genel
bir sistem tasarladıklarını sözlerine
ekliyor.

Ekip kendi kendine onarım
yeteneğini bir güç amplifikatöründe
ilk kez göstermek için milimetre dalga
sıklığını seçmiş. Yüksek sıklıktaki
entegre çiplerin gelecek nesil iletişim,
görüntüleme, algılama ve radar
uygulamaları için uygun olduğunu
belirten araştırmacılar, gelişmiş bir
sistemde kendi kendini onarma
yeteneği oluşturarak bu yaklaşımın
hemen hemen tüm elektronik
sistemlerde kullanılabilirliğini
göstermeyi umut ediyor.

Taramalı elektron mikroskopuyla alınan bu
görüntüde kendi kendini onarabilen güç
amplifikatörüne yüksek güçte lazer uygulaması
sonucu verilen hasar görülüyor.
İşte yeni geliştirilen çipler böyle bir hasarı bile
kısa sürede otomatik olarak onarabiliyor.

8

4_11_haberler_nisan13.indd 8 27.03.2013 18:19

Bilim ve Teknik Nisan 2013

Türk Bilim İnsanlarından
Dünya Rekoru

Özlem Ak İkinci

İklim değişikliğinde önemli rol oynayan karbondioksitin santral
ya da fabrika bacaları gibi kaynaklardan ayrıştırılarak atmosfere
salınmasının önlenmesi yönünde çalışmalar tüm dünyada
devam ediyor. Bu konuda çalışmalarını sürdüren üç Türk bilim
insanı da bir dünya rekoruna imza attı. Güney Kore’deki KAIST
Üniversitesi’nde öğretim üyesi olan Yrd. Doç. Dr. Cafer Yavuz
ve Yrd. Doç. Dr. Ali Coşkun ve Katar Üniversitesi’nden Yrd.
Doç. Dr. Mert Atilhan küresel ısınmaya karşı önlem almayı çok
kolaylaştıran önemli buluşlar gerçekleştirdi.

Küresel ısınmanın en önemli
aktörü olan karbondioksit gazı

en çok kömür, doğal gaz ve petrolle
çalışan termik santrallerden
yayılıyor. Bu gazın bacadan
atmosfere salınmadan önce
yakalanması en başarılı çözüm.
Ancak eldeki teknoloji çok masraflı
olduğu için kurumlar ve devletler
böyle bir uygulama yapmıyor.
Ayrıca karbondioksit bacalardan
karışım olarak çıktığı için
ayrıştırılması gerekiyor. İşte üç Türk
bilim insanı sadece karbondioksitin
yakalanma oranında dünya rekoru
kırmakla kalmayıp aynı zamanda
karbondioksiti hidrojen gazından
ayırmada da dünyadaki en
yüksek oranlara ulaşmayı başardı.
Son olarak da karbondioksit ve
azot gazlarını ayırmada dünya
rekoru kırdı. Makaleleri Nature
Communication ve Journal of
Material Chemistry gibi dergilerde
yayımlanan ekibin şimdiki hedefi
de ayrıştırmayı başardıkları
karbondioksitten faydalı ürünler
elde etmek.

Bir termik santralin bacasından
çıkan ve sıcaklığı 40-75oC olan
gaz karışımında %70-75 oranında
 azot, %15-16 oranında
karbondioksit ve %5-7 oranında
su buharı bulunur. Bu karışımdan
karbondioksiti ayrıştırırken
kullanılan malzemenin

karbondioksiti sevmesi,
sıcaklığa ve su buharına dayanıklı
olması, çabuk geri kazanılması
ve ucuz olması gerekir.
Türk ekip, ürettikleri malzemelerde
bu özellikleri sağlamakla kalmayıp
bir yenisini daha eklemişler:
Azot gazını sevmemesi.
Belirledikleri azo gruplarını
içeren kimyasal formülün, azot
gazını seçimli olarak reddetmesini
sağlamışlar ve ayrıştırma
oranını çok yüksek değerlere
çekerek dünya rekoru kırmışlar.
Geliştirdikleri yöntemin çok
yakında endüstride kullanılacağı
öngörülüyor.

Ekip 2012 yılının Şubat
ayında geliştirdiği COP-1 isimli
nano büyüklükteki, süngerimsi
malzemenin 1 gramında
5,6 gram karbondioksit tutulmasını
sağlayarak dünya rekoru kırdı.
Ardından geliştirdikleri
ve COP-3 adını verdikleri başka
bir malzemenin 1 gramına da
ikinci en yüksek oranda yani 3,8
gram karbondioksit hapsetmeyi
başardılar. Geliştirilen yöntemlerle
toplanan karbondioksitin miktarı
çok yüksek olacağı için Türk
ekip ayrıştırdığı karbondioksiti
geri kazanımla faydalı ürünlere
çevirmeyi hedefliyor.

2013 Piri Reis Yılı
Bülent Gözcelioğlu

1470 yılında Gelibolu’da doğduğu tahmin
edilen Piri Reis’in 1513 yılında Gelibolu’da
çizdiği ilk Dünya haritası, insanlığın elindeki
en eski, en doğru Dünya haritası olarak
tarihe geçmiş ve dünya kültür mirasında
saygıdeğer bir yer kazanmıştır. UNESCO
500. yılı olması dolayısıyla bu büyük olayın
2013’te kutlanmasını kararlaştırdı. 25
Ekim-10 Kasım 2011 tarihlerinde Paris’te
gerçekleştirilen UNESCO 36. Genel
Konferansı’nda 2013 Piri Reis Haritası’nın
500. Anma Yılı olarak programa alındı ve ilan
edildi. UNESCO Türkiye Milli Komisyonu
ve Ankara Üniversitesi Rektörlüğü,
UNESCO’nun aldığı karar doğrultusunda
çeşitli etkinlikler de yapacak. Bunlardan
biri Uluslararası Piri Reis Sempozyumu.
Piri Reis’i ülkemizde ve dünyada tanıtmak
amacıyla UNESCO Türkiye Milli Komisyonu
ve Ankara Üniversitesi işbirliği ile 12 Nisan
2013’te Ankara Üniversitesi Eczacılık
Fakültesi 50. Yıl Amfisi’nde Uluslararası
Piri Reis Sempozyumu gerçekleştirilecek.
Sempozyumun öncesinde Eczacılık Fakültesi
amfisinde Piri Reis Haritaları Sergisi açılacak.
Sempozyum sonrasında, Mayıs ayı içinde
Ankara’nın tarihi mekânı Hamamönü’nde
Altındağ Belediyesi tarafından oluşturulan
Piri Reis Meydanı’nda 2 metre yüksekliğinde
bir Piri Reis Anıtı açılacak. Bunun için
Ankara Anıtlar Kurulu’na başvurulmuş.
Ankara Üniversitesi Tandoğan Yerleşkesi’ne
de bir Piri Reis büstü dikilerek üniversite
gençliğinin Piri Reis’in değerini daha iyi
kavraması için çalışmalar yapılacak. Piri
Reis’in 1513’te çizdiği haritanın elimizde
bulunan kısmı İspanya, Portekiz, Batı Afrika
kıyıları ve Amerika kıtasının doğu kıyılarını
kapsıyor. Topkapı Sarayı’nda korunan bu Piri
Reis Haritası, Doğu ve Batı dünyasındaki
mevcut haritalardan ve Kristof Kolomb
tarafından hazırlanan Dünya haritasından
yararlanılarak hazırlanmış. Önceki haritalar
elimizde olmadığından Piri Reis Haritası
artık bir dünya kültür mirası.

9

4_11_haberler_nisan13.indd 9 27.03.2013 18:19

Haberler

Mühendisler
Gökkuşağının
Peşinde

Özlem Kılıç Ekici

Buffalo Üniversitesi mühendisleri
gökkuşağını yakalamak için
etkili bir yol bulmuş.
Araştırmacılar bu iş için
bir metamalzeme tasarlamış.
Tasarlanan hiperbolik dalga
kılavuzu, aslında ileri teknolojiyle
üretilen modern bir mikroçip
olarak kabul ediliyor.
Malzemenin yapısında
çok ince metal film şeritler,
yarı iletkenler ve yalıtkanlar
var. Bu dalga kılavuzu farklı
frekanslarda yani dalga
boylarında gelen ışığı önce
yavaşlatıp durduruyor, sonra
da yüzeye dik gelen bu ışığı
malzemenin farklı bölgelerinde
soğuruyor. Sonunda dalga
boyları tıpkı gökkuşağı gibi
rengârenk, şeritler halinde
yakalanmış oluyor.

Mühendisler tarafından geliştirilen,
yani doğada bulunmayan süper

özelliklere sahip yapay metamalzemeler
teknolojik çalışmalarda çok büyük
kolaylık sağlıyor. Metamalzemelerin en
önemli özelliği, ışığı kırma özelliklerinin
negatif olması. İnsanlar, nesneleri
üzerlerinden ışık yansıması veya
yayılması yoluyla görür. Bu yeni karışım
metamalzemeler, “negatif kırılma”
özelliği sayesinde ışığın nesne tarafından
emilmesini yani soğurulmasını veya
yansımasını engelliyor ve sadece
nesnenin arkasındaki ışığın görülmesine
olanak tanıyor.

Metamalzemeler Londra’daki
Imperial College’da çalışan Prof. John
Pendry tarafından kuramsal olarak
2000 yılında ortaya atılmış. Daha sonra
bu malzemelerin var olduğu deneylerle
kanıtlanmış. Bu, bakır tel ve yarık halka
rezonatörlerinden oluşan sistem için
Prof. Schultz ve ekibi tarafından 2001
yılında, dielektrik fotonik kristaller için
de ilk kez Bilkent Üniversitesi’nden Prof.
Dr. Ekmel Özbay ve ekibi tarafından
2003 yılında gösterilmiş. Bilkent
Üniversitesi’nde dünyanın en küçük
negatif metamalzemeleri üretilmiş.

Dalga kılavuzu, yüksek frekanslı
elektromanyetik dalgaları ve ses
dalgalarını taşımak için düzenlenmiş
bir yapı olarak tanımlanıyor. İletilecek
dalganın çeşidine göre farklı şekillerde
tasarlanmış dalga kılavuzları var.
Ama en yaygın olarak kullanılan
kılavuz tipi, içi boş ve iletken bir metal
boru. Dalga kılavuzu sinyal iletme
açısından iletkene benzer. Ancak
iletken elektrik akımını, dalga kılavuzu
ise dalgaları iletir. Ayrıca iletkenden
akımın geçebilmesi için kapalı bir
elektrik devresi gerekirken dalga
kılavuzunda buna gerek yok. Radyo
vericisinden yayımlanan dalgalarla,
dalga kılavuzunun ilettiği dalgalar
arasında fark var. Vericiden enine
elektromanyetik dalgalar yayımlanıyor,
dalga kılavuzunda ise böyle değil.
Bu farklılaşmaya dalga kılavuzunun
çeperleri neden oluyor. Boru şeklindeki
dalga kılavuzunun içine bir verici anten
yerleştirilerek elektromanyetik dalgalar
halinde enerji iletimi sağlanıyor.
Dalga kılavuzu içinde yayılan
enerjide herhangi bir kayıp olmadığı
varsayılırsa, benzer bir anten borunun
diğer ucundan aynı enerjiyi alacaktır.

10

4_11_haberler_nisan13.indd 10 27.03.2013 18:19

Bilim ve Teknik Nisan 2013

Bir dalga kılavuzu içinde uyarılmış
olan dalgalar, pratik olarak sadece
boru içinde yayılır ve boru dışındaki
ortama enerji vermez. Yani boru,
dalgalara kılavuzluk ederek enerjinin
hangi yönde taşınacağını gösterir.
Dalga kılavuzunun kendisi, ilettiği
elektromanyetik dalganın enerjisini
çevreye yaymaz. Dalga kılavuzunun
çeperlerinde delikler veya çentikler
açılarak dalgaların çevreye ışıması
sağlanır. Dalga kılavuzlarının
geometrisi onların işlevini de yansıtır.
Levha şeklinde olanlar enerjinin
tek bir yönde iletilmesini, fiber tel
ya da kanal şeklinde olanlar ise
çift yönlü iletilmesini sağlar.
 İletilen dalganın frekansı da dalga
kılavuzunun şekli ile ilişkilidir.
Örneğin yüksek frekanslı ışıklara
kılavuzluk eden fiber optik, düşük
frekanslı mikrodalgaları iletmiyor.

Fotonik çalışmalardaki bu tür
gelişmeler güneş enerjisi, görünmezlik
teknolojisi ve diğer araştırma
alanlarında uygulanan teknolojilerde
büyük atılımların yapılmasına
neden oluyor.

11

Çalışmanın yürütücüsü Kuzey
Carolina Üniversitesi, Gillings

Küresel Halk Sağlığı Bölümü’nden
Prof. Myles Faith çocukların beslenme
alışkanlıklarında özellikle de yeni
besinleri denemekten kaçınmalarında
genlerinin önemli rolü olduğunu
belirtiyor.

Besin neofobisi yani yeni besinleri
denemeye karşı duyulan isteksizlik ve
korku bazı açılardan çocuğun yapısıyla
ya da kişiliğiyle ilgili bir durum olarak
düşünülebilir. Ancak bazı çocuklar yeni
besinleri denemeyi reddetmeye diğer
çocuklara göre genetik olarak daha
yatkın. Fakat bu, davranışlarını
değiştiremeyecekleri ve daha az seçici
hale gelemeyecekleri anlamına gelmiyor.

Çalışmada, yaşları 4 ile 7 arasında
değişen 66 ikizin %72’sinin yeni
besinleri denemekle ilgili
isteksizliklerinin genlerinden
kaynaklandığı, diğerlerinin
isteksizliklerinin ise çevresel etkenlerle
ilgili olduğu tespit edildi. Bu konuda
yapılan önceki çalışmada da benzer
sonuçlar elde edilmiş ve yaşları 8 ile 11
arasında değişen çocukların %78’inin,
yetişkinlerin ise %69’unun genlerinin
etkisiyle yeni besin denemekten
kaçındığı görülmüş.

Faith ve ekibi hem ebeveynlerde
hem de çocuklarda besin neofobisi
ve vücut yağ ölçümleri arasındaki
ilişkiyi de incelemiş. Ebeveynleri
kiloluysa çocuklarının da kilolu olma
durumunun sadece çocuk yeni besinleri
denemekten kaçınıyorsa geçerli

olduğunu görmüşler. Bunun beklenen
bir sonuç olmadığını belirtiyorlar.

Faith bu sonucun, besin neofobisinin
ve mizacın uzun dönemde beslenme
alışkanlığını ve vücut ağırlığını nasıl
etkilediği gibi sorular doğurduğunu
söylüyor.

Çevresel etkenlerin etkisi açısından
bakıldığında, elde edilen bulgular,
ebeveynlerin çocuklarının yeni
besinlere ilgisini nasıl artırabileceklerini
düşünürken, sadece yeni besinleri
denemeyi reddeden çocuğun değil
kardeşlerinin kişilik özelliklerini de
göz önünde bulundurması gerektiğini
gösteriyor. Uzmanlar ebeveynlere,
çocuklarına örnek olmak açısından,
evde yeni besinler denemelerini
ve çocuklarının denemekten kaçındığı
besinlerin aslında ne kadar lezzetli
olduğunu vurgulamalarını öneriyor.
Denemesi için birkaç besin seçeneği
sunmanın da çocuğun seçim yapması
açısından yararlı olacağını söylüyorlar.

Çocuklar Değil,
Genleri Yemek Seçiyor

Özlem Ak İkinci

Anne ve babalar çocuklarının yeni besinleri denemesini sağlamak için
çok çaba gösterir. Ama bu çaba bazı çocuklar için boşunadır.
Kuzey Carolina Üniversitesi’nde yapılan ve Obesity dergisinde
yayımlanan yeni bir araştırma, çocukların yeni besinlerle tanışmayı
reddetmesinin tabaklarında hangi yemeğin olduğundan çok
genleriyle ilgili olduğunu söylüyor.

4_11_haberler_nisan13.indd 11 27.03.2013 18:19

Herkes için 3D Yazıcı
Üç boyutlu yazıcıların fiyatı her geçen gün düşüyor,
ama yine de 3D yazıcılar pek çok insanın günlük
hayatta çok sık kullandığı bir cihaz değil. Dreambox
bu gerçekten yola çıkarak tasarlanmış bir 3D yazıcı.
Kaliforniya Üniversitesi Berkeley Kampüsü’nde
deneme amacıyla kullanılmaya başlanacak
olan Dreambox’ın, kampüse ulaşımı olan herkesin
3D yazıcı ihtiyacını karşılaması bekleniyor.
Çalışma sistemi ise şöyle: İnternet üzerinden
hesap açtıktan sonra Dreambox sipariş arayüzünü
kullanarak katalogdan bir tasarım seçebiliyor
ya da kendi tasarımınızı sisteme yüklüyorsunuz.
Daha sonra siparişinizi veriyorsunuz.
Cihaz sipariş ettiğiniz ürünü basıyor, çıkan ürün
cihazın yakınındaki bir dolaba yerleştiriliyor.
Daha sonra e-posta adresinize ve cep telefonunuza
bu dolabın şifresi gönderiliyor; siz de gidip o dolaptan
sipariş ettiğiniz ürünü alıyorsunuz. Doğrudan cihaz
üzerinde bulunan tablet ekranından da siparişi
vermek mümkün. Görünüşe göre, yakın bir zamanda
çocuğumuzun oyuncağının kaybolan bir parçasını
fotokopicilerde yaptırabileceğiz.
www.3dreambox.com

Herkes için 3D Tarayıcı
3D yazıcı ihtiyacının bu kadar kolay giderilebildiği bir
dünyada 3D tarayıcıya olan talebin artacağını görmek
için fütürist olmak gerekmiyor. Daha önceki sayılarda,
amatör kullanıcılar için tasarlanmış MakerBot’tan
bahsetmiştik. Yine aynı girişimciler şimdi de amatör
kullanıcılar için lazer ışık kaynaklarından ve fotoğraf
makinelerinden oluşan bir 3D yazıcı tasarlamaya
başlamış bile. Henüz prototip aşamasında olan bu
tarayıcı hakkında çıkacak olan haberleri takip etmek
için -posta listesine kayıt olmanız yeterli.
http://store.makerbot.com/digitizer.html

 seç tara yazdır

Osman TopaçTekno - Yaşam

12

12_15_teknoyasam.indd 12 27.03.2013 18:38

Endüktif Şarjlı Otobüsler
Elektrikli araç kullanımının önündeki en büyük
engellerden biri uzun şarj süreleri.
Almanya’nın Mannheim şehrinde denemesi
yapılan “araçlar için endüktif şarj teknolojisi” ile artık
elektrikle çalışan belediye otobüsleri normal
güzergâhlarında ilerlerken şarj olabilecek.
Bombardier firması tarafından geliştirilen PRIMOVE
teknolojisi, asfalt yüzey üzerine yerleştirilen pedlerden
oluşuyor. Araçlar bu pedler üzerinde hareket ettiği
sürece veya bu pedlerin bulunduğu duraklarda
beklerken şarj olmaya devam ediyor. PRIMOVE’nin bir
özelliği de sadece araç üzerinde iken açılıp araç geçtikten
sonra kapanması. Bu da enerji tasarrufu sağlıyor.
http://primove.bombardier.com

Dünya Atlası
Hemen hemen bütün akıllı telefonlarda harita
uygulaması var. Google Haritalar, Google Earth, Apple
Haritalar ve Yandex Haritalar bu uygulamalardan
bazıları. Harita uygulamaları çıktıktan sonra, sadece
yol bulmak için değil, aynı zamanda bilmediğimiz
görmediğimiz yerler hakkında bilgi edinmek için de
bu uygulamaları kullanmaya başladık. Sizi bilmem,
ama ben eski günlerdeki gibi atlas kullanmayı
özledim. National Geographic tarafından iPad için
geliştirilmiş olan dünya atlası bu uygulamalardan
biri. Her şehri sokak seviyesinde görebileceğiniz bu
atlas uygulaması ile aynı zamanda ülkeler hakkında
ansiklopedik bilgilere de ulaşmanız mümkün.
www.nationalgeographic.com

Bilim ve Teknik Nisan 2013

teknoyasam@tubitak.gov.tr

13

12_15_teknoyasam.indd 13 27.03.2013 18:38

İngilizce Haberler:
NPR
Akıllı cihazlar, bilgisayarlar ve internet sayesinde
dünyanın her yerinden her türlü medyaya ulaşmak
çok kolaylaştı. Özellikle İngilizce öğrenen kişilerin
eskiden ulaşmak için çok uğraştığı özgün
İngilizce malzemeler bulmak artık sıradan bir iş
haline geldi. Buna rağmen düzenli bir şekilde çeşitli,
seviyeli, ilgi çekici malzemeye ulaşmakta zorlanan
okuyucularımız için bir uygulama önereceğim:
National Public Radio (Ulusal Halk Radyosu ya da
en kolay anlaşılır şekliyle ABD’nin TRT radyosu).
Bu uygulamayı kullanarak günün her saati reklamsız,
sadece tartışma programı, haber veya farklı konularda
hazırlanmış programlar dinleyebiliyorsunuz.
Program yelpazesi çok geniş. Boş vakitlerinde
İngilizcesini geliştirmek isteyenler için
vazgeçilmez bir uygulama.
http://goo.gl/q0ZYp

Yok Edici
Fotoğraf üzerinde değişiklik yapmak artık
çocuk oyuncağı. Özellikle akıllı telefonlarda ve
tabletlerde bulunan uygulamaları kullanarak
gerçekten çocuklar bile fotoğraflarla oynayabiliyor
ve çok yaratıcı sonuçlar elde edebiliyor.
Video üzerinde değişiklik yapmak ise biraz daha
beceri gerektiriyor. Max Planck Institute for Informatics
(MPII) laboratuvarlarında geliştirilen bir yazılım
bir videodaki hareketli bir nesneyi yok edebiliyor.
Normal şartlarda hareket eden bir nesneyi
görüntüden kaldırmanız mümkündü, ama arka planda
bulunan görüntü de bundan etkileniyordu.
Yeni geliştirilen bu yazılım ise kaldırılan görüntünün
arka planında ne tür değişiklikler yapılırsa
görüntünün bozulmayacağını hesaplıyor ve
gerekli eklemeleri görüntü üzerinde yapabiliyor.
Bu ürün ticarileştiği takdirde, görüntüde
istenmeyen bir nesne olduğu için yeniden sahne
çekilmesine gerek kalmayacak. Kelimelerle
tarif etmekte zorlandığımız bu teknoloji ile
yapılmış örnek videoları mutlaka seyretmelisiniz:
http://goo.gl/f7YyQ

Tekno - Yaşam Osman Topaç

14

12_15_teknoyasam.indd 14 27.03.2013 18:38

320-Gigapiksel
Panorama
Soru: Dünyanın en büyük fotoğrafı ne kadar büyük?
Cevap: 2352 m2 (98 metre x 24 metre)
Soru: Dünyanın en büyük fotoğrafı nerede?
Cevap: Ekranınızda http://btlondon2012.co.uk/pano.html

Evet, dünyanın en büyük fotoğrafı, Londra’daki British
Communications’a ait bir kulenin 29. katından çekilen
360o panoramik bir Londra görüntüsü. Çekimler
için, panoramik görüntü çekmek üzere tasarlanmış
Clauss Rodeon VR Head ST robotik ayaklara monte
edilmiş, üç Canon EOS 7D kullanılmış. Saniyede 4
görüntü alan makinelerin bütün şehri 360o taraması
3 gün sürmüş. Üç gün sonunda elde edilen 48.640
fotoğrafı bilgisayar ortamında bir araya getirerek 320
gigapiksel bir görüntü elde etmek ise 3 ay. Bunun
sonucunda elde edilen ve yakınlaştırabileceğiniz
görüntü o kadar net ki sokaklarda yürüyen insanlar
bile ayrıntılı olarak görülüyor. Fotoğraf makinelerinde
kullanılan EF 400mm f/2.8L IS II USM lensler ve Extender
EF 2x III teleçeviriciler sayesinde, 32 km uzaktaki
binalar bile çok net bir şekilde fotoğraflanabilmiş.
www.echographs.com

Bilim ve Teknik Nisan 2013

15

12_15_teknoyasam.indd 15 27.03.2013 18:38

Levent Daşkıran

Kahvaltıya Everest’e, Akşam Yemeğine Kilimanjaro’ya

Google harita servisinin bir parçası olan Street View, haritada seç-
tiğiniz bir noktanın üzerine geldiğinizde o bölgenin göz hizasından
alınmış panoramik görüntüsünü ekranda görüntüleyebiliyor. Bu fo-
toğrafları 360 derece çekim yapabilen özel bir kamera setini bir oto-
mobilin üstüne veya bir sırt çantasına koyup dolaşarak topluyor ve
birleştiriyorlar. Ama bu kez şehrin sokaklarında ve caddelerinde do-
laşmaktan biraz daha fazlasını yapmışlar. Kameraları dört kişilik tır-
manma ekibinin sırt çantasına yerleştirmişler ve “Yedi Zirveler” ola-
rak bilinen 7 kıtanın en yüksek 7 dağına keşfe göndermişler. Sonuç?
Artık bilgisayar ekranınızda bahsi geçen dağların zirvesinde gezine-
biliyorsunuz. Parmaklarınız üşümeden, aşağı malzeme düşürmeden.

Google’ın keşfe çıkarak görüntüsünü paylaştığı dağlar Güney
Amerika’daki Aconcagua, Afrika’daki Kilimanjaro, Avrupa’daki Elbrus
ve Asya’daki Everest olarak sıralanıyor. Görüntülerin merak giderme-
nin ötesinde, eğitim amacıyla kullanılabilme potansiyeli de var. Çe-
kimlerde özellikle Everest’in eteğindeki kamplara hayli detaylı bir şe-
kilde yer vermişler. O bölgede yaşamın nasıl olduğunu merak ediyor-
sanız yakından bakabilirsiniz. Detayları bit.ly/googlemountain adre-
sinde bulabilirsiniz.

Üç boyutlu yazıcı teknolojisinin yaygınlaş-
masının, insanlık tarihinde en az kişisel bilgi-
sayarların yaygınlaşması kadar büyük bir et-
kisi olacağı söyleniyor. Doğrudur. Şimdiye ka-
dar bu cihazlarla otomobil yapıldığını gördük,
hasar gören sanat eserlerinin tamir edildiğini
gördük, hatta geçtiğimiz ay protez olarak kul-
lanmak üzere hastaya özel kafatası modelle-
mesi bile yaptılar. Tabii bunlar hep son kulla-
nıcının ulaşamayacağı ölçüde pahalı cihazlar-
la yapılan, son derece profesyonel işler.

3Doodler adlı proje ise bu olaya yeni bir
yaklaşım getirmeye hazırlanıyor. Fiyatının 50
dolar civarında olması beklenen bu cihaz ka-
leme benziyor, zaten de tıpkı bir kalem kulla-
nır gibi kullanılıyor. Ancak bu kalemin özelli-
ği, havada yaptığınız çizimleri anında üç bo-
yutlu yapılara dönüştürmesi. Bunu da içi-
ne koyduğunuz plastik çubuğu eritip kale-
min ucundan çizgi şeklinde havaya bıraka-
rak yapıyor. Bundan sonrası tamamen hayal
gücünüze kalmış. Havaya ister resim çizin, is-

ter adınızı yazın, gerçek haliyle anında karşı-
nızda. Kâğıt üzerinde anlatması zor, nasıl ol-
duğunu görmeniz lazım. Projeyi ortaya koyan
Boston’daki WobbleWorks adlı şirketin Kick-
starter üzerinde 30 bin dolarlık destek alma
niyetiyle yayımladığı projenin neredeyse 2,5
milyon dolarlık desteğe ulaşması da insanla-
rın bu fikir karşısında ne kadar heyecanlandı-
ğının göstergesi. Detayları ve ürünün nasıl ça-
lıştığına dair videoyu the3doodler.com adre-
sinde görebilirsiniz.

Yazdıklarınız Çizdikleriniz Havada Kalmasın

Google’ın Street View altına eklediği yeni görüntüler,
dünyanın en yüksek dört zirvesinde gezinmenize izin veriyor.

3Doodler ile havada yaptığınız çizimleri
anında gerçeğe dönüştürebileceksiniz.

Ctrl+Alt+Del

16

16_19_ctrlAltDel.indd 16 27.03.2013 13:47

Philips geçtiğimiz aylarda Hue adını verdiği, akıllı tele-
fonlarla senkronize olabilen özel bir aydınlatma setini pi-
yasaya sürdü. Taktığınız yerde kablosuz bağlantı yardımıy-
la akıllı cihazlarınızla eşleşebilen bu ampuller, cihaza yük-
lediğiniz uygulamalardan gelen komutları da yerine geti-
rebiliyor. Örneğin “sabah uyandırmak için yavaşça açıl” di-
yorsunuz, yapıyor. Cep telefonu ekranındaki bir fotoğrafın
baskın rengini işaretliyorsunuz, aydınlatma seçtiğiniz ren-
ge dönüşüyor. İçinde bulunduğunuz ruh haline göre ay-
dınlatma rengi sipariş ediyorsunuz, anında yerine getiri-
yor. Cep telefonunuz veya tabletiniz üzerinden evinizde-
ki tüm Hue ampulleri ayrı ayrı yönetebilmek, açıp kapata-
bilmek de cabası.

Gelelim işin daha da ilginç kısmına. Philips, bu yaptık-
larıyla yetinmeyip ev içinde böyle bir kablosuz aydınlatma
ağı kurmanın farklı potansiyelleri beraberinde getirebile-
ceğini düşünmüş ve ampullere hükmetmek üzere kendi
uygulamalarınızı geliştirmeniz için bir uygulama geliştir-
me seti yayımlamaya karar vermiş. Sistemi programlamak
için ne gerektiğini developers.meethue.com adresinden
öğrenip kendi uygulamanızı geliştirebiliyorsunuz. Bundan
sonrası ise tamamen hayal gücünüze kalmış. Çalan müzi-
ğin temposuna göre renklerin değişmesini mi istersiniz,
cep telefonunuz çaldığında evdeki ampullerin parlaması-
nı mı istersiniz, artık aklınıza ne gelirse. Detaylar için me-
ethue.com ve everyhue.com adresini ziyaret edebilirsiniz.

Programlanabilir Ampul Uygulama Geliştiricilerini Arıyor

Programlanabilir cihazlar arasına
sonunda evimizdeki ampuller de katıldı.

Akıllı cihazlarla kuşatıldığımız çağdaş yaşamda, özel-
likle de trafiğin yoğun olduğu ve yaşamın hızlı aktığı bü-
yük şehirlerde kafasını önüne eğerek önündeki telefon-
la bir şeyler yapan kişilere sıkça rastlıyorsunuzdur. İşte
İngiltere’de cep telefonlarını sigortalayan Mobile Insu-
rance adlı şirket, 18 yaşın üzerindeki 2314 telefon kulla-
nıcısı arasında bir anket yapmış ve günde ne kadar sü-
re telefona baktıklarını sormuş. Mesajlaşmak, internette
dolaşmak, sosyal ağları kontrol etmek, oyun oynamak
ya da her neyse; hepsi dâhil. Anket yapılan grupta kulla-
nıcılar günde ortalama 90 dakika telefon ekranına bak-

tıklarını söylemiş. Günde 90 dakika, 1,5 saat ediyor. Bu-
nu yıla vurduğunuzda da 23 gün. Yani şu araştırmada
ortaya çıkan doğruysa, yılda 365 günün 23 gününü kü-
çük bir ekrana bakarak geçiriyoruz. İnsanın ömründen
ne kadar gidiyor diye hesapladığınızda da yaklaşık 4 yıl
ediyor.

Tabii ki yapılan anketin bilimsel açıdan doğruluğu
tartışılır. Yine de gün içinde mobil cihazlara ayırdığımız
zamanın birleştirilince nasıl bir anda büyüyüverdiğini
hatırlatan güzel bir örnek olmuş. Detayları bit.ly/mobi-
le90min adresinde bulabilirsiniz.

Yılda 23 Gün Başımızı Öne Eğip Geziyormuşuz

İngiltere’de yapılan bir anketin sonuçları,
gün içinde mobil cihazlara
aslında ne kadar çok vakit ayrıldığını
gözler önüne seriyor.

Bilim ve Teknik Nisan 2013

ctrlaltdel@tubitak.gov.tr

17

16_19_ctrlAltDel.indd 17 27.03.2013 13:47

Levent Daşkıran

Geçtiğimiz yıllarda bant şeklinde ve başa
takılan basit EEG cihazlarıyla beyin dalgalarını
okuyarak iş yapan birçok cihazın piyasaya çık-
tığını gördük. Protezler, tekerlekli sandalyeler,
oyun kontrol cihazları... Hatta düşüncelerini-
zi odaklayarak önünüzdeki topu havaya kaldı-
rabildiğiniz oyuncak bile yaptılar, düşünün ar-
tık tekniğin ne kadar ucuzladığını. İşte bu sis-
temler üzerine kafa yoran ve ürün tasarlayan
Neurowear isimli şirket, bu kez konuya ilginç

bir yaklaşım getirmiş. Diyorlar ki, biz bir kulak-
lık yapalım, kulaklık bandı üzerine de bu EEG
okuyuculardan koyalım. Okuyucu beyin dal-
galarını ölçsün, akıllı telefondaki uygulamaya
göndersin. Buradan gelen bilgileri elimizdeki
referanslarla karşılaştıralım ve kişinin nasıl bir
ruh hali içinde olduğunu tahmin edelim. Da-
ha sonra da kendi müzik servisimiz aracılığıyla
bu ruh haline uygun şarkılardan bir seçki yapıp
kulaklığa gönderelim.

Aslında hiç de fena fikir değil. Tek sorun sis-
tem şu an fikir ve tasarım aşamasında, dolayı-
sıyla ürünün ne zaman piyasaya çıkacağıyla il-
gili bir tarih de verilemiyor. Beklerken başka bir
şeylerle oyalanmak isterseniz neurowear.com
adresinde şirketin ilginç diğer fikirlerini ve ha-
yata geçmiş ürünlerini görebilirsiniz. Örneğin
ne düşündüğünüze bakıp ona göre sallanan
bir kuyruk yapmışlar. Evcil hayvanıyla empati
kurmak isteyen varsa alıp kullanabilir.

BlackBerry, her ne kadar 1999’dan beri ürettiği modellerle akıllı tele-
fonların öncülüğünü yapsa da, yıllar süren hâkimiyetinin ardından özel-
likle iPhone ve onun ardından gelen cihazların piyasada yaygınlaşma-
sıyla hızlı bir gözden düşme sürecine girmişti. Gelişmiş mesajlaşma ye-
tenekleri ve minik bir alana sıkıştırdığı konforlu klavyeleriyle ünlü olan
bu marka değişim karşısında zorlanmaya başlayınca önce birkaç kez di-
ğerlerinin gittiği yoldan gitmeyi denedi. Baktı ki olmuyor, bu kez hayli
cesur bir adım atarak geliştirdiği BlackBerry 10 işletim sistemi sürümüy-
le, cihazın ortaya koyduğu deneyimi tamamen yenilemeye karar verdi.

BlackBerry 10 işletim sistemi ve bu işletim sistemine sahip telefonla-
rın şirketin ayakta kalma çabalarına ne kadar yardımcı olacağını şimdilik
kestirmek mümkün değil. Ama genel kanı ortaya koyulan işin gerçek-
ten etkileyici olduğu. Gerçekten de telefonu şöyle bir elinize alıp kur-
caladığınızda farklı platformlarda iyi olan ne varsa bu cihazda bir araya
toplandığını hissediyorsunuz. Kısacası BlackBerry yeni ürünleriyle artık
iOS, Android veya Windows Phone platformunun yanında güçlü bir al-
ternatif olarak önerilebilecek ölçüde olgunluğa ve akıcılığa ulaşmış. Şir-
ket işletim sistemi yenileme sürecine biraz geç başlamış olmanın avan-
tajlarından bolca faydalanmış olsa gerek.

Telefonda benim en çok ilgimi çeken ise akıllı klavye sistemi oldu. T9
adını verdiğimiz sistem bildiğimiz cep telefonları için ne anlama geliyorsa,
bu klavye de dokunmatik ekranlı telefonlar için o anlama geliyor. Örneğin
bir veya birkaç harf yazıyorsunuz, farklı harfler üzerinde hangi kelimeyi
yazmak istediğinizi tahmin eden seçenekler beliriyor. Yazacağınız kelime
çıktıysa kelimenin olduğu harfin üzerinden parmağınızı yukarı doğru sü-
rüklemeniz yeterli. Kelimeyi yazdınız, bu kez sistem cümlenin nasıl devam
edeceğini tahmin ederek ona göre kelime türetmeye başlıyor. Bu tahmin-
ler için de daha önceki paylaşımlarınızı ve yazdıklarınızı analiz ediyor, ge-
rektiğinde arama motorlarına veya sosyal medya hesaplarınıza bağla-
narak bilgi topluyor. Bir kez alışınca vazgeçmek gerçekten zor. Detayları
www.blackberry.com/BlackBerry-10 adresinde bulabilirsiniz.

Akıllı Telefonun Mucidi Koştu Arkadan Yetişiyor

Çalan Müziğin Ritmine Duygularınız Karar Verecek

BlackBerry, yeni geliştirdiği BlackBerry 10 işletim sistemiyle
akıllı telefon pazarında eskiden olduğu gibi güçlü bir yer edinmek istiyor.

Yeni nesil kulaklıklar, ruh halinizi anlayarak size uygun müzik de önerecek.

Ctrl+Alt+Del

18

16_19_ctrlAltDel.indd 18 27.03.2013 13:47

PlayStation 4 Oyunu Buluttan Oynatacak
Daha önce bu köşede OnLive (onlive.com) servisinden

birkaç kez bahsetmiş ve “Bu yaklaşım uygun bir altyapıyla
buluşursa konsolların geleceği olabilir” demiştim. Bu ara-
da ben bu alandaki gelişmeleri takip ederken PlayStation
platformunun mimarı olan Sony, 2012 yılının Haziran ayın-
da Gaikai adlı bulut tabanlı oyun servisini 380 milyon dola-
ra aldığını açıklamıştı. Kısaca hatırlamak gerekirse, bu ser-
visler oyunu sizin makinenizde değil de uzak bir makinede
oynatıyor. Size de sadece sesi ve görüntüyü yolluyor. Böy-
lece yüksek kalitede oyun oynamak için pahalı donanım-
lara yatırım yapmanıza ve ikide bir sistemi güncellemeni-
ze gerek kalmıyor.

Asıl konuya dönelim. Bu yılın Şubat ayında Sony şimdi-
ye kadar gördüğüm en garip tanıtımlardan birine imza at-
tı. Birçok kişiyi New York’ta bir salona doldurdu, tam 2 sa-
at boyunca yeni nesil oyun konsolu PlayStation 4’ün neler
yapacağından, nasıl özelliklere sahip olacağından bahsetti
ve konsolun kendisini bir kez bile göstermeden toplantıyı
bitirdi. Elde kalan en önemli bilgi, bir aksilik olmazsa 2013
yılı Aralık ayında konsolun piyasaya çıkacağı. Fakat açıkla-
nan özellikler arasında bir şey daha var ki, o da PlayStation
4’ün bulut üzerinde de oyun oynatabileceği. Böylece 380
milyon doların nereye gittiğini de öğrenmiş olduk. Bu ve
benzer son kullanıcı odaklı, bulut tabanlı hizmetler sunma
eğiliminin beni heyecanlandırması pek de boşuna değil.

Ünlü kuramsal fizikçi Michio Kaku ile Türkiye’yi ziyareti sı-
rasında sohbet ederken bana “İnsanlar bugün nasıl su iç-
mek için sırtlarında kocaman bidonlar taşımıyorsa, yakın
gelecekte bilgi işlem için yanımızda güçlü bilgisayarlar ta-
şımak zorunda kalmayacağız. Başka yerlerdeki süper bilgi-
sayarlar bu işi yapacak, biz sadece elimizdeki terminaller-
den bunlara erişeceğiz” demişti. OnLive, Gaikai, hatta Go-
ogle Chromebook bu vizyonun ilk tohumları ve her biri iş-
te bu nedenle önemli. Haberin detayını bit.ly/ps4cloud
adresinde bulabilirsiniz.

Bizler teknolojinin gelişimine adım adım şahitlik
ettik, çıkan her yeni şeye zaman içinde alıştık ve ha-
yatımızın bir parçası haline gelmesine izin verdik. Bu-
gün internet, e-posta, cep telefonları, sosyal ağlar ol-
madan neredeyse adım atmıyoruz.

Birçoğumuz için evde internetin kesilmesi, sula-
rın kesilmesinden daha can sıkıcı bir durum. Peki ya
1987’de hapse girseydiniz, 25 yıl boyunca elektronik
daktiloya bile elinizi süremeseydiniz ve 2012 yılında
kendinizi tamamen değişen bir dünyanın tam orta-
sında bulsaydınız?

Michael Santos işte öyle biri. Commodore 64’te
teybe kafa ayarı yaptığımız, 200 Baud modem bula-
nın öpüp başına koyduğu yıllarda hapse girip fiber
optik bağlantıların, akıllı telefonların, 1 milyar kişinin
bağlanıp birbiriyle sohbet ettiği sosyal ağların, üç bo-
yutlu modellenmiş film yıldızlarının olduğu bir dün-
yaya düşmüş. Sanki zaman makinesinden çıkmış gi-
bi. Mashable’de yazdığı yazıda yeniden uyum sü-
recini uzun uzun anlatıyor. Okumak için mashable.
com/2013/03/14/michael-santos-prison-online ad-
resini ziyaret edebilirsiniz.

Tabii herkes uyum sağlama konusunda bu kadar
başarılı değil. 80’lerde adam bıçaklamaktan hapse gi-
rip 26 yıl içerde kalan Randall Le Church, 2011 yılında
tahliye olduktan sonra dünyanın bu yeni haline uyum
sağlayamayınca gidip bir evi yakarak yeniden hapse
dönmeyi tercih etmişti (bit.ly/prisonoftech). O da il-
ginç bir vaka.

25 Yıllık Teknoloji Mahrumiyetinin Ardından

Hapiste kaldıkları yıllar boyunca
teknolojik gelişimden
uzak kalan mahkûmların bazıları
bu yeni dünya düzenine
uyum sağlamakta zorlanıyor.

Sony’nin yeni nesil oyun konsolu,
bulut tabanlı kullanıcı hizmetlerinin
önemli örneklerinden birini
üzerinde barındıracak.

Bilim ve Teknik Nisan 2013

ctrlaltdel@tubitak.gov.tr

19

16_19_ctrlAltDel.indd 19 27.03.2013 13:47

Bahri Karaçay

20

20_25_basarinin_sirri.indd 20 27.03.2013 13:44

>>>

Dört yaşındasınız ve size bir çikolata veriliyor.

Ancak çikolatayı hemen yemez beklerseniz
daha büyük bir çikolata kazanacağınız söyleniyor.

Ne yapardınız?

Daha büyük bir çikolata için
bekler miydiniz yoksa
“küçük de olsa tadını çıkarırım”
deyip yer miydiniz?

Çok basit gibi görünse de bir çocuğun böyle bir du-
rumda sergileyeceği davranış, yaşamının
geri kalanında başarılı olup olmayacağı hakkında
çok önemli ipuçları veriyor.

Stanford Üniversitesi psikoloji profesörlerinden Walter
Mischel, 1958 yılında bir ada ülkesi olan Trinidad’da kül-
türel farklılıklar ve kişilik üzerine bir araştırma yapıyordu.

Araştırmanın amacı ülkede yaşayan Afrika kökenli ve Doğu Hin-
distan kökenli etnik gruplar arasındaki sözde “kişisel” farklılık-
ları bilimsel yöntemlerle incelemekti. Doğu Hindistanlılar Afri-
kalıları “yaptığının sonucunu düşünmeden hareket eden, anlık
zevkler peşinde koşan, çalışmayan, gelecekte elde edebileceği bü-
yük kazançlar yerine bugün eline geçirdiği küçük kazançlarla ye-
tinen kişiler” olarak tanımlıyordu. Afrikalılar da Doğu Hindis-
tanlıları “cimri, eli sıkı, gelecekte daha iyi veya daha çok kazanç
elde etme umuduyla şu an ellerinde olanın da tadını çıkaramayan
kişiler” olarak tanımlıyordu. 35’i Afrikalı, 18’i Hindistan kökenli,
yaşları 7 ile 9 arasında değişen ve aynı okula giden 53 çocuk üze-
rinde bir deney yapıldı. Çocuklara, deneyi yapan kişinin aslın-
da okul hakkında bilgi toplamak üzere orada olduğu, öğrencilere
yardımlarından dolayı çikolata vereceği söylendi. Deneyi yapan
kişi elindeki biri küçük diğeri büyük çikolatayı çocuklara göster-
dikten sonra “maalesef yanımda bu büyük çikolatalardan yete-
rince yok, fakat önümüzdeki haftaya kadar beklerseniz bu büyük
çikolatadan getireceğim. Ama isterseniz şimdi bu küçük çikolata-
ları alabilirsiniz” dedi. Çocuklara küçük çikolatayı almaları duru-
munda bir hafta sonra gelecek büyük çikolatalardan alamayacak-
larını çok açık olarak ve ısrarla belirtti. Önlerindeki boş kâğıtlara,
şimdi küçük çikolatayı mı yoksa bir hafta sonra büyük çikolatayı

mı istediklerini yazmalarını istedi. Mischel ça-
lışmasının sonuçlarını duyurduğu ma-

kalesinde, bu iki etnik grup ara-
sında önemli düzeyde farklı-
lık olduğunu yazacaktı. Afrika
kökenlilerin çoğu o gün küçük
çikolatayı tercih ederken, Hin-

distan kökenlilerin çoğu bir haf-
ta bekleyip büyük çikolatayı al-

mayı tercih etmişti. Çocukların
yaşı da kararlarında önemliydi.

8-9 yaşlarındaki çocuklar zevki ertele-
mede daha başarılıydı. Çocukların ait
oldukları sosyoekonomik sınıfın, so-
nuçlar üzerinde herhangi bir etkisinin
olmaması çalışmanın ortaya çıkardığı il-
ginç bir bulguydu. Öğrencilerin ailele-
rinin zengin mi yoksa fakir mi oldu-
ğu fark etmemişti, ama ailede baba
olup olmadığı önemli bir etkendi.
Afrika kökenli öğrenciler arasın-
da tek ebeveynli çocukların sayı-
sı daha fazlaydı. Anne ve babanın
bir arada olduğu ailelerin çocuk-
ları zevki ertelemede daha üstün
başarı sergilemişti.

Mischel 1972 yılında yaptı-
ğı benzer bir çalışmada, bu se-
fer çocuklarda zevk erteleme ye-
tisinin ne zaman geliştiğini be-
lirlemeyi hedeflemişti. Deney
Stanford Üniversitesi’nin Bing
Anaokulu’na giden 4-6 yaşla-
rındaki çocuklar üzerinde ger-
çekleştirildi. Çocuklar, için-
de bir masa ve bir sandalye dı-
şında dikkat dağıtıcı herhangi
bir nesne olmayan, küçük bir oda-
ya alındı. Masanın üzerindeki bir tep-
side kaymaklı bisküvi, beyaz süngerimsi yapıda yumuşak bir şe-
ker ve tuzlu kraker vardı. Araştırmacı, çocuklara odada kendisi-
ni beklemelerini, bu arada isterlerse şekeri hemen yiyebilecekle-
rini, ama kendilerini kontrol eder ve beklerlerse geri geldiğinde
onlara ödül olarak ikinci bir şeker vereceğini söyledi. Çocuklar
fark etmemişti, ama duvardaki aynanın arkasından Mischel on-
ların davranışlarını izliyordu. Çocuklar arasında şekeri yememek
için dikkatini dağıtmaya veya başka şeylerle ilgilenmeye çalışan-
lar vardı. Elleri ile gözlerini kapayanlar, tüm vücudu ile başka bir
yöne dönerek tepsiyi görme alanından çıkaranlar, masayı tekme-
leyenler, saçı ile oynayanlar, sanki oyuncak bir hayvanmış gibi şe-
keri okşayanlar vardı. Bazıları da kurnazdı, örneğin bir kız çocu-
ğu şekli küçük bir silindiri andıran süngerimsi şekerin içini bü-
yük bir ustalıkla boşaltmayı başarmıştı. Bir diğer erkek çocuk ise
kaymaklı bisküviyi güzelce ayırıp kaymağını yemiş, daha sonra
hiçbir şey olmamış gibi bisküviyi birleştirip tepsideki yerine bı-
rakmıştı. Çocukların bir kısmı da araştırmacı odadan ayrılır ay-
rılmaz şekeri mideye indirmişti. Deney 600’un üzerinde çocuk-
la tekrarlandı. Çoğu şekeri yememek için gayret gösterdi. Fakat
yaklaşık üçte ikisi bir süre sonra dayanamayıp şekeri yedi. Ço-
cukların üçte biri ise araştırmacının on beş dakika sonra odaya
geri gelmesini bekleyerek ikinci şekeri almaya hak kazandı. Ço-
cukların yaşları zevki ertelemelerinde çok önemli bir belirleyiciy-
di. Yaş ilerledikçe otokontrol de güçleniyordu.

21

Bilim ve Teknik Nisan 2013

20_25_basarinin_sirri.indd 21 27.03.2013 13:44

Hayatta Başarının Sırrı

Kişilik üzerindeki diğer çalış-
malarına yoğunlaşan Mischel,
şeker deneyini neredeyse unut-
muştu. Fakat deneye katılanlar
arasında Mischel’in üç kızı ve
birlikte büyüdükleri yakın arka-
daşları da vardı. Mischel arada
bir kızlarına arkadaşlarını so-
ruyor, derslerinin nasıl gitti-
ğini, okulda başarılı olup ol-
madıklarını öğrenmeye ça-
lışıyordu. Bilim insanı ol-
masının kendisine kazan-
dırdığı gözlem yeteneği-
ni evde de devam ettirince
bir sürprizle karşılaşacaktı.
Aldığı cevaplarla yıllar ön-
ce yaptığı şeker deneyinin so-
nuçları arasında bir ilişki var gi-
biydi. Kızlarından, arkadaşlarının
okuldaki başarılarını birden beşe
kadar bir rakamla değerlendirmelerini
istedi. Onların değerlendirmeleri ile şeker deneyinin so-
nuçlarını karşılaştırdığında zevk erteleme ile okuldaki başarı ara-
sında doğrusal bir ilişki olduğunu gördü. Bunun üzerine 1981 yı-
lında, ilk denemeye katılan ve artık lise öğrencisi olan altı yüz-
den fazla çocuğun anne babalarına, öğretmenlerine ve okulda-
ki akademik danışmanlarına mektup göndererek çocuklar hak-
kında detaylı bilgi istedi. Bu bilgileri karşılaştırdığında evde ve
okulda davranış bozukluğu sergileyen, dikkat problemi yaşayan,
stresli şartlarda zorlanan, arkadaşlıklarını devam ettirmede prob-
lem yaşayan hatta üniversiteye giriş hazırlık sınavlarında düşük
puan alan öğrencilerin, zevk ertelemede zayıf olan çocuklar ara-
sından çıktığını gördü. On beş dakika daha bekleyebilmiş çocuk-
lar, okulda başarılı oldukları gibi bu sınavlardan da diğerler ço-
cuklardan daha yüksek puan almıştı.

Terrie Moffitt ve liderliğindeki bir araştırma ekibi Yeni
Zelanda’da, günümüzde de devam eden geniş kapsamlı bir çalış-
ma başlattı. Dünedin şehrinde 1 Nisan 1972 ve 31 Mart 1973 ta-
rihleri arasında dünyaya gelen bütün çocuklar bu çalışmanın bir
parçası oldu. Bilim literatürüne “Dünedin Çalışması” olarak ge-
çen bu araştırmada o bir yıl boyunca doğan ve toplumun her ke-
simini temsil eden 1037 çocuk, yaşamları boyunca takip edildi.
Moffitt ve arkadaşları, yaşamın ilk on yılında belirlenen kişilik
özelliklerinin daha sonraki yaşamlarında bu çocukların başarıla-
rını nasıl etkilediğini belirlemeye, çalışmadan elde edilen sonuç-
larla sonraki kuşakların daha iyi yetiştirilmesi için neler yapıla-
bileceğini öğrenmeye çalışıyordu. Çalışmaya katılanlar 3, 5, 7, 9,
13, 15, 18, 21, 26, 32 ve en son olarak da 38 yaşlarında (2012’de)
fiziksel ve zihinsel yönden çok kapsamlı değerlendirmeden geçi-
rildi (bundan sonraki değerlendirmeler, denekler 44 ve 50 yaşla-
rına ulaştığında yapılacak). Değerlendirmeler için Dünedin’e dö-

nen bu kişiler yaşamlarının her alanını kapsayan soru-
lara cevap verdi ve sağlık değerlendirmelerinden geç-
ti. Dolaşım, solunum ve üreme sistemlerinin durumu-

nu değerlendirmek için testler yapıldı, ağız ve diş sağ-
lıklarının durumu belirlendi. Kan tahlilleri yapıldı.

Sosyal ve psikolojik açıdan da değerlendirmeden
geçirildiler. Sadece kendileri değil, aileleri hak-

kında da bilgi toplandı.
Çalışmanın bilim dünyası açısından

önemli bir diğer özelliği, çok uzun sür-
müş olmasına rağmen deneklerin %

96’sının takip edilebilmiş olmasıydı.
Sadece hayatta başarılı olmuş ve du-

rumları iyi olanlar değil, başarısız
olmuş olanlar da takip ediliyor-
du. Bu da elde edilen sonuçların
sadece belli bir grubu değil, po-
pülasyonun tamamını temsil et-

tiğini gösteriyordu. Moffitt ve ar-
kadaşlarının üzerinde durduğu

önemli bir kişilik özelliği çocukların
otokontrol yetileriydi. Çocukların ya-

şamlarının ilk on yılındaki davranışlarına ba-
karak şu sorulara cevap aramaya çalıştılar: Çocuk düşünmeden
hareket ediyor mu? Anlık kararlar verip onları hemen uyguluyor
mu? Sırasını bekliyor mu? Kolayca canı sıkılıyor mu? Çaba ge-
rektiren işlerden kaçıyor mu? Kolayca dikkati dağılıyor mu? Her-
hangi bir konuya yoğunlaşabiliyor mu? Riskli şeylerin peşinden
koşuyor mu? Yetişkinlerden devamlı ilgi ve teşvik bekliyor mu?
Moffitt “Elbette her çocuğun otokontrolü zaman zaman zayıflar,
çünkü yaşamın başlangıcında çocukların kendilerini kontrol et-
me yetisi zaten zayıftır, onun için de anne ve babalar onları bu ko-
nuda eğitir. Ancak bizim araştırmamızda, çocuklar bu özellikler
açısından değişik yaşlarda değerlendirildi. Ayrıca her değerlen-
dirme sürecinde her çocuktan elde edilen bilgilerin yanı sıra dört
ayrı öğretmeninden ve ebeveynlerinden de bilgi alındı. Dolayı-
sıyla “otokontrol” derken yıllar boyu devam eden ve farklı ortam-
larda tekrarlayan davranışları kast ediyorum” diyor.

Moffitt ve ekibi denekler otuzlu yaşlarına ulaştığında, yıllar-
ca elde ettikleri bilgileri karşılaştırdı ve olağanüstü bir gerçeğin
gün ışığına çıktığını gördü. Çocukların yaşamlarının ilk on yılın-
da sergilediği kendini kontrol etme yetileri, ileride başarılı olup
olmayacaklarını tahminde ailelerinin gelir düzeyinden ve hatta
kendi zekâ düzeylerinden bile çok daha etkili bir göstergeydi. Ba-
şarılı oldukları alan sadece meslekleri de değildi. Moffitt kendile-
rini kontrol edebilme yetileri açısından denekleri en güçlüden en
zayıfa doğru beş gruba ayırdı; böylece her grupta yaklaşık 200 ki-
şiye ait veri değerlendiriliyordu. Bu veri seti, her bir deneğin o gü-
ne kadar klinik düzeyde yaşadığı sağlık problemlerinin sayısı ile
karşılaştırılınca, çocuk yaştaki otokontrol yetisinin, kişinin ileri-
ki yıllardaki sağlık durumunun sağlam bir göstergesi olduğu da
ortaya çıktı.

22

20_25_basarinin_sirri.indd 22 27.03.2013 13:44

Bilim ve Teknik Nisan 2013

>>>

Otokontrolü zayıf olanlar, sağlık problemleri en fazla olanlar-
dı. Kendilerini kontrol edebilenler ise çok daha sağlıklıydı. Mof-
fitt ve ekibi bununla da yetinmeyip bir adım daha ileri giderek 38
yaşında olan deneklerin sonraki yaşamlarında sağlık problemle-
ri açısından risk düzeylerini de tahmin etti. Bunun için gözün re-
tina tabakasındaki kan damarlarının genişliği belirlendi. Bu da-
marların genişliği, ileride kişinin felç olma riskini ve beyindeki
dolaşım sistemiyle ilgili başka bazı rahatsızlıkları geçirme riskini
belirlemede önemli bir göstergedir. Genel sağlık durumunda ol-
duğu gibi bu konuda da, otokontrolü zayıf olanların risk oranının
çok daha yüksek olduğu ortaya çıktı.

Otokontrolle sağlık arasındaki ilişkiyi araştıran bilim insanla-
rından biri de Columbia Üniversitesi’nde Mischel’in doktora öğ-
rencisi olmuş ve şu anda Berkeley’deki Kaliforniya Üniversitesi
Psikoloji Bölümü’nde öğretim üyesi olan Özlem Ayduk’tu.
Ayduk ve araştırma grubu, Mischel’in ilk çalışmasına ka-
tılan çocuklardan 164’ünü 30 yıl sonra değerlendirdi-
ğinde, zevki erteleme yetisi ile boy ve ağırlığı esas alan
ve vücuttaki yağ miktarının bir ölçüsü olarak kulla-
nılan vücut kütle indeksi arasında doğrusal bir iliş-
ki olduğunu buldu. Çocukların şekeri yemeyi er-
telediği her dakika, otuz yıl sonra ulaştıkla-
rı vücut kütle indeksi değerinde 0,2 puanlık
bir azalışı öngörüyordu. Bir diğer deyişle
dört yaşındayken otokontrolü zayıf olan
çocuklar otuz dört yaşına geldiklerin-
de, otokontrolü güçlü olan çocuklar-
dan daha şişmandı. Ayduk “elde etti-
ğimiz sonuçlar çocuklarda otokont-
rolü iyileştirmeye yönelik müda-
halelerin onların ileri yaşlarda aşırı
şişman olma risklerini azaltacağını
gösteriyor” diyor ve ekliyor “bu da
toplumun tamamı için olumlu so-
nuçlar doğuracaktır”.

Moffitt ve akradaşları çocukken
otokontrolü zayıf olanlar arasında,
38 yaşına ulaştıklarında daha yük-
sek oranda sigara, içki ve uyuşturu-
cu bağımlısı bulunduğunu belirledi.
Mahkeme ve polis kayıtlarından de-
neklerin herhangi bir suç işleyip işle-
mediğine bakılınca, o tarihte 38 yaşın-
da olup da çocukken zayıf otokontro-
le sahip olanların % 40’ının, yasalar ile
başlarının derde girmiş olduğu ortaya
çıktı. Maddi durum açısından da ben-
zer bir eğilim vardı. Çocukken otokont-
rolü güçlü olanlar gelecek için daha faz-
la yatırım yapmıştı ve mali durumları da-
ha iyiydi. Diğerleri ise yaşamları boyunca
mali problem yaşamıştı.

Moffitt ve arkadaşları bu sefer çocuklukta sergilenen otokont-
rol yetisinin bir sonraki kuşağı etkileyip etkilemediğini belirlemek
için denekler çocuk sahibi olduklarında iyi birer anne veya baba
olup olmadıklarını değerlendirdi. Otuzlu yaşların sonuna doğru
yaklaştıklarında deneklerin % 75’i, yani yaklaşık 750’si çocuk sa-
hibi olmuştu. Çocukları üç yaşına ulaştığında araştırma ekibi on-
ları evlerinde ziyaret edip hem çocukları hem de anne ve babala-
rın çocuklarıyla olan ilişkilerini değerlendirdi. Yapılan video ka-
yıtlar, ebeveynlik konusunda uzman kişilere gönderildi. Bu uz-
manlar araştırma ekibinin bir parçası olmadığı için, denekleri ta-
rafsız olarak değerlendirdi. Uzmanlar ebeveynliği anne ve babala-
rın çocuklarına gösterdiği sıcaklık, çocuklarının ihtiyaçlarına gös-
terdiği hassaslık ve son olarak da çocuklarının gelişimi için göster-
dikleri çaba açısından değerlendirdi. Bu değerlendirmelerin so-

nucu da diğerlerine paraleldi. Çocukken otokontrolü zayıf olan-
lar büyüyüp çocuk sahibi olduklarında da zayıf birer ebe-

veyn olmuştu. Çocuklarına karşı daha az sıcak ve on-
ların ihtiyaçlarına karşı daha az hassaslardı. Ayrı-

ca çocuklarının gelişimini sağlayacak bir ortam
oluşturmada da geride kalmışlardı. Dünedin

Çalışması’nda araştırmacılar verileri değer-
lendirirken, karşılaştırmaların sağlıklı ola-

bilmesi için birtakım istatistiksel düzen-
lemeler yaparak çocukların yetiştiği or-

tamların farklılığından doğacak et-
kileri en aza indirmeye çalıştı. Fa-

kat yine de çocukların aile ortam-
larının birbirinden farklı olması-

nın, sonuçları etkilemiş olaca-
ğını düşünüyor olabilirsiniz.

23

20_25_basarinin_sirri.indd 23 27.03.2013 13:44

Hayatta Başarının Sırrı

Bu olasılığı ortadan kaldıracak en etkin yol, deneyi aynı ailede
büyümüş, dolayısıyla aynı çevre koşullarına maruz kalmış ikizler
üzerinde yapmak olacaktı. Moffitt ve ekibi bu düşünceyle aynı ça-
lışma modelini kullanarak bu sefer İngiltere’de bir çalışma başlat-
tı. 1995-1996 yıllarında doğan 2232 ikiz çalışmaya alındı. İkizle-
rin yaklaşık yarısı tek yumurta, diğer yarısı ise çift yumurta ikiz-
leriydi. Araştırmacılar ikizleri doğumlarında, 5, 7, 10, 12 ve 18
yaşlarında Dünedin Çalışması’ndaki gibi değerlendirmeden ge-
çirdi. Günümüzde hâlâ lise öğrencisi olan ikizler, okuldaki başa-
rıları, sigara alışkanlığı ve gençlik suçları işleyip işlemedikleri ba-
kımından değerlendirildi. Bu üç kriter gençlerin yetişkin yaşlar-
daki, sırasıyla mali durumlarını, sağlık durumlarını ve hukuk sis-
temi ile ilişkilerini tahminde en güçlü kriterlerdi. Aynı ailede ye-
tişmiş ve hemen hemen aynı şartlara maruz kalmış ikizlerden de
Dünedin Çalışması’na paralel sonuçlar elde edildi. Otokontrolü
zayıf olanlar okulda daha fazla sorun yaşıyor ve pek çoğu sigara
kullanıyordu. Aralarında polisle başı derde girenler de vardı. Bu
çalışma, sadece aile ortamı veya anne babanın ebeveynlik yete-
neklerinin değil, çocuğun kendisinden kaynaklanan otokontrolü
geliştirme yeteneğinin de önemli olduğunu gösteriyordu.

Otokontrolle ilgili araştırmalar uzun süre davranışlara ve dav-
ranışların uzun süreli sonuçlarına odaklandı. Fakat son yıllarda
otokontrolün diğer zihinsel işlevlerle olan ilişkisi ve hatta beynin
hangi bölümlerini etkilediği konusunda da bulgular elde edil-
di. Ayduk ve bu konuda çalışan diğer bilim insanları zevk erte-
leme yetisi ile duyguları yönlendirebilme yetisi arasın-
da önemli bir ilişki olduğunu buldu. Bu ilişkinin ilk
delilleri de yine Mischel’in ünlü çalışmasına
dayanıyor.

O çalışmada dikkatlerini tamamen şekere yöneltip gözlerini şe-
kere diken çocukların beklemekte zorlandığı, dikkatlerini başka
şeylere veren, örneğin duvarlara bakan veya masayla, saçlarıyla
oynayan çocukların beklemekte daha az zorlandığı gözlenmiş-
ti. Bu gözlemler çocukların deney sırasında dikkatlerini yönlen-
dirme yetilerinin bekleme zamanını doğrudan etkilediğini göste-
riyordu. Daha sonraki çalışmalar, deneyler sırasında öfkeli veya
üzgün olan çocukların dikkatlerini ödüle (şeker) daha çok odak-
ladığını gösterdi.

Ayduk bu konularda elde edilen bilimsel verilerin, zevk erte-
leme ve duyguları yönlendirebilme yetilerinin birbiriyle bağlan-
tılı olduğuna ve genel bir “kendini yönlendirme yetisinin” varlı-
ğına işaret ettiğini belirtiyor. Bu kurama göre kişiler arasındaki
-bu “kontrol merkezi”nin gücü açısından- farklılık, her birimizin
değişik uyarılar karşısındaki tavrına yansıyor (şekeri alıp alma-
mak, istediği olmadığında hırçınlaşmak, düşünmeden anlık tep-
kiler vermek). Dolayısıyla hem zevk erteleme yetisi hem de duy-
guları kontrol edebilme yetisi aynı genel kontrol merkezinin gü-
cünü yansıtıyor. Böyle olunca da birinden elde edilen veri (örne-
ğin zevk erteleme yetisi), diğerinin (duyguları kontrol edebilme)
göstergesi olabiliyor. Ayduk, beyin görüntüleme araştırmaların-
dan elde edilen sonuçların bu kuramı destekler nitelikte olduğu-
nu belirtiyor. Bu çalışmalar hem zevk erteleme hem de duygu-
ların yönlendirilmesi işlevleri yerine getirilirken beyindeki late-
ral prefrontal korteksin etkinleştiğini gösteriyor. Ayrıca denek-

lere negatif duygularını
artıracak veya azaltacak

fotoğraflar gösterildi-
ğinde amigdalanın et-

kinliği değişiyor.

24

20_25_basarinin_sirri.indd 24 27.03.2013 13:45

Bilim ve Teknik Nisan 2013

Olumsuz duyguların artması amigdalanın etkinliği-
ni artırırken bu duyguların azalması amigdalanın et-
kinliğini düşürüyor. Aynı konuda yapılan başka bir
çalışma ise lateral prefrontal korteksin etkinliği art-
tığında amigdalanın etkinliğinin azaldığını, bu iki-
si arasında ters yönde bir ilişki olduğunu gösteriyor.
Casey ve arkadaşları, kendini kontol edebilmede, fi-
ziksel tepkinin önlenmesinde ve düşüncelerin bas-
kı altında tutulmasında özellikle ventrolateral pref-
rontal korteksin önemli olduğunu bildiriyor. Bütün
bu bulgulara rağmen Ayduk bu konuda daha fazla ve
detaylı çalışmaya ihtiyaç duyulduğunu, örneğin ken-
dini kontrol edebilme yetisinde sadece lateral pref-
rontal korteksin işlev görmediğini, beynin başka ba-
zı bölgelerinin de görev aldığını vurguluyor.

Otokontrol her kültürde çocuklara öğretilme-
ye çalışılan ve önemli sayılan bir yeti. Ancak değişik
ülkeler ve kültürler arasında bu açıdan farklar oldu-
ğu da bir gerçek. Kültürel farklılığın çocukların eği-
timinde ne kadar önemli olduğunu, kısa süreli ola-
rak ABD’ye gelen bazı ailelerde gözlemledim. Bilim-
sel olmamakla birlikte kişisel gözlemlerim, Uzak Do-
ğulu, Çinli ve özellikle Güney Koreli anne ve babala-
rın çocuklarının eğitimiyle daha yakından ilgilendi-
ği ve çocuklarının eğitimi için daha fazla zaman har-
cadığı yönündeydi. Çocuklarının performansları-
nı yakından takip edip gerekli desteği sağladıkları-
nı ve çocuklarını teşvik ettiklerini gözlemledim. Sos-
yal ortamlarda çocuklarının başarılarını sıklıkla di-
le getiriyor olmaları da dikkat çekiciydi. Erken yaş-
tan itibaren çocuklarına kendilerini kontrol etmeyi
öğretiyorlardı.

Özellikle Güney Kore’de, çocukluklarını yaşama-
ma pahasına olsa da, çocukların zamanlarının büyük
bir kısmını ders çalışmakla geçirdiği biliniyor. Ebe-
veynler, eğitimde avantajlı olmaları için çocuklarına
özel öğretmenler tutup gece geç saatlere kadar çalış-
malarını sağlıyor. Güney Kore’de bu tür uygulama-
ların günde on dört saat gibi anormal bir seviyeye
ulaşması hükümetin gece saat 10’dan sonra çocukla-
rın ders çalışmasını resmen yasaklamasına neden ol-
muş. Hükümet kurala uyulmasını sağlamak için de-
netçiler tutmuş. Her ne kadar aşırı olsa da, bu tür uy-
gulamaların Uzak Doğulu çocuklara avantaj sağladı-
ğı bilimsel çalışmalarla da tespit edilmiş bir gerçek.
Örneğin bir çalışmada Çinli anaokulu öğrencileri-
nin zihinsel kontrol geliştirmede, aynı yaştaki Ame-
rikalı öğrencilerden altı ay ilerde olduğu gözlenmiş.
Bir başka çalışmada ise 3 yaşındaki Koreli çocukların
kendilerinden yaklaşık bir buçuk yaş daha büyük İn-
giliz çocuklarla aynı düzeyde zihinsel kontrole sahip
olduğu belirlenmiş. Mischel’in 1958’de yaptığı ve Af-

rikalılar ile Hindistanlılar arasında yaptığıyla karşı-
laştırmayı da göz önüne alırsak, bütün bu gözlemler
otokontrolün öğretilebilir olduğunu kanıtlıyor.

Terrie Moffitt hem Yeni Zelanda hem de
İngiltere’de gerçekleştirilen ve yıllarca süren çalışma-
larına dayanarak, çocukların erken yaşlarda sergile-
diği otokontrol düzeyinin sadece gelecekteki başa-
rılarını, sağlıklarını ve hukuk sistemiyle olan ilişki-
lerini belirlemekle kalmadığının, otokontrolün da-
ha büyük çerçevede uluslar ve toplumlar için de çok
önemli olduğunun altını çiziyor. Otokontrol eğiti-
minden, o konuda zaten güçlü olsalar bile tüm ço-
cukların büyük fayda göreceğini belirtiyor. Bu ne-
denle ülkelerin eğitim programlarında otokontro-
lü geliştirmenin amaç edinilmesini öneriyor. Örnek
olarak çocuk programlarından Susam Sokağı’nın bir
uygulamasına dikkat çekiyor. Program yapımcıla-
rı çocuklara otokontrolü ve zevki ertelemeyi öğret-
mek için “Benim için, senin için, sonrası için” adlı bir
program yapıyor. Elmo, Açıkgöz ve Kurabiye Cana-
varı çocuklara para biriktirmeyi telkin ediyor. Fakat
Kurabiye Canavarı eline para geçer geçmez kurabiye
alıp yiyor. Kurabiye Canavarı’nın yaptığının aksine,
zevkin ertelenmesinin olumlu sonuçları gösterilerek
çocuklara otokontrol ve zevk erteleme öğretiliyor.

Ayduk bu sonuçlara bakarken bir gerçeği de göz
önünde bulundurmak gerektiğini belirtiyor. “Bütün
bu sonuçlar zevk erteleme veya otokontrol yetisi güç-
lü olan çocukların hayatta başarılı olma olasılıkları-
nın, düşük olanlardan daha yüksek olduğunu göste-
riyor. Ancak bu sonuçlar otokontrolü güçlü olan her
çocuğun kesinlikle hayatta başarılı olacağı veya bu
yetisi güçsüz olan her çocuğun kesinlikle hayatta ba-
şarısız olacağı anlamına gelmiyor” diyor ve ekliyor
“bununla birlikte çocuklarımızın bu yetilerini geliş-
tirmelerine yardımcı olarak onların yaşamda başarılı
olma şanslarını artırmalarına katkıda bulunabiliriz”.
Otokontrol ve zevk erteleme konularında çocukla-
rımıza vereceğimiz eğitim şüphesiz sadece onların
kendi geleceği için değil, ülkemizin geleceği için de
çok olumlu sonuçlar doğuracaktır.

Çizimler: Ersan Yağız

<<<

Kaynaklar
•	 Mischel, W., Ebbesen, E. B., Zeiss, A. R.,
 “Cognitive and attentional mechanisms in delay

of gratification”, Journal of Personality and Social
Psychology, Cilt 21, s. 204-218. 1972.

•	 Stanford şeker deneyi: http://en.wikipedia.org/wiki/
Stanford_marshmallow_experiment

•	 Moffitt, T. E., Arseneault, L., Belsky, D., Dickson, N.,
Hancox, R. J., Harrington, H., Houts, R., Poulton, R.,
Roberts, B. W., Ross, S., Sears, M. R., Thomson, W.
M., Caspi, A., “A gradient of childhood selfcontrol
predicts health, wealth, and public safety”, Proceedings
of National Academy of Sciences USA, Cilt 108,

 s. 2693-2698, 2011.

•	 Aamodt, S. ve Wang, S., “Building Self-Control, the
American Way”, New York Times, 17 Şubat 2012.

•	 Dünedin Çalışması: http://dunedinstudy.otago.ac.nz/
Schlam, T. R., Wilson, N. L., Shoda, Y., Mischel, W.,
Ayduk, O., “Preschoolers’ delay of gratification predicts
their body mass 30 years later”, Journal of Pediatrics,
Cilt 162, s. 90-93, 2013.

•	 Casey, B. J., Somerville, L. H., Gotlib, I. H., Ayduk, O.,
Franklin, N. T., Askren, M. K., Jonides, J., Berman,
M. G., Wilson, N. L., Teslovich, T., Glover, G., Zayas,
V., Mischel, W., Shoda, Y., “Behavioral and neural
correlates of delay of gratification 40 years later”,
Proceedings of National Academy of Sciences USA, Cilt
108, s. 14998-15003, 2011.

Bahri Karaçay, Iowa
Üniversitesi Tıp Fakültesi
Pediatri Bölümü,
Çocuk Nörolojisi Kürsüsü
öğretim üyesidir.
Nörolojik doğum kusurları
üzerinde genler düzeyinde
yaptigi araştırmalar Amerikan
Saglik Enstitusu (NIH)
tarafindan destekleniyor.
Karaçay’ın ilk kitabı
“Yaşamın Sırrı DNA” TÜBİTAK
Popüler Bilim Kitapları
arasında yayımlandı.
www.bahrikaracay.com/blog

25

20_25_basarinin_sirri.indd 25 27.03.2013 13:45

Meşhur
İkili Sarmal
İlk Defa
Doğrudan
Mikroskop
Altında

İlay Çelik

26

26_29_dna.indd 26 26.03.2013 18:33

1953’te James Watson ve Francis Crick’in
DNA’nın moleküler yapısını keşfetme-
si yaşam bilimlerinde yeni bir çağın baş-
langıcı oldu. Çünkü bu bilgi aynı zaman-
da DNA’nın nasıl depolandığı ve kopya-
landığı sorularının da cevabıydı. Böylece
biyolojik süreçleri ele almanın ve yönet-
menin yeni bir yolu olarak moleküler bi-
yoloji adlı disiplin ortaya çıkmış oldu. Bu
keşif sayesinde elde edilen, genleri anla-
ma ve onlara müdahale etme gücü, bilim
dünyasında hâlâ önemli sonuçlarla ken-
dini gösteriyor.

O günden bu yana, DNA’daki gene-
tik kodun incelenmesine ve üzerinde de-
ğişiklikler yapılmasına yönelik teknoloji-
ler çok gelişti ve çeşitlendi. Oysa günümü-
ze kadar DNA’nın moleküler yapısını in-
celemek için kullanılagelen yöntem, Wat-
son ve Crick’in bundan tam 60 yıl önce
DNA’nın yapısını çözmek için kullandı-
ğı yöntemle temelde aynıydı. X-ışını kris-
talografisi olarak adlandırılan bu yöntem,
moleküllerin yapısı hakkında dolaylı yol-
dan bilgi sağlıyor. Bu yöntemde belirli bir

düzende kristalleştirilen moleküller (ör-
neğin DNA ya da proteinler) X-ışınlarına
maruz bırakılıyor. Sonuçta atomlara çar-
parak kırılan ışınlar, özel bir fotoğraf
kâğıdında o moleküle özgü izler oluştu-
ruyor. Bu izlerin karmaşık matematiksel
yöntemlerle incelenmesiyse moleküllerin
atom düzeyinde üç boyutlu yapılarının
canlandırılmasına imkân veriyor. Bu yön-
tem büyük ölçüde örneklerin hazırlanma
sürecinin optimize edilmesine ve incele-
necek moleküllerden yüksek kalitede kris-
taller oluşturulmasına dayanıyor. Fakat ne
yazık ki böyle kristaller çok nadir durum-
larda elde edilebiliyor. Bu yüzden de mo-
leküllerin doğrudan incelenmesini sağla-
yacak alternatif yöntemler önem taşıyor.

Aslında günümüzde molekülleri atom
düzeyinde çözünürlüklerle görüntüleye-
bilen mikroskoplar var. Geçirimli elekt-
ron mikroskobu (TEM) bunlardan bi-
ri. TEM’in çalışma prensibi temelde ışık
mikroskobununkine benziyor. Ancak
TEM incelenecek örneğin üzerine ışık
ışınları yerine elektron ışınları gönderiyor.

DNA’nın meşhur sarmal şekline
aşina olmayanımız azdır.
Ne de olsa DNA’nın ya da genlerin
sözünün geçtiği hemen hemen
her yere karikatürize de olsa
bir DNA sarmalı konduruluverir.
Hal böyle olunca günümüzün
yüksek teknoloji ürünü
mikroskoplarıyla bu yaşamsal
molekülün yapısının atomlarına
kadar rahatça görülebildiği
düşüncesine kapılmak çok kolay.
Oysa çok kısa bir süre öncesine
kadar DNA’nın moleküler
yapısına ait ayrıntılar sadece
dolaylı olarak gözlemlenebiliyordu.
Yani DNA’nın meşhur sarmal
yapısı moleküler düzeydeki bazı
ölçümlerin analiz edilmesiyle,
dolaylı olarak anlaşılmış bir yapıydı.
Ancak geçtiğimiz yılın sonunda
bir grup İtalyan araştırmacı
yeni bir yöntem geliştirerek
DNA’nın sarmal yapısını doğrudan
görüntülemeyi başardı.

 DNA’nın üç boyutlu yapısının anlaşılması,
 DNA’nın nasıl kromozomlar biçiminde
 yoğunlaşabildiğinin ve hangi mekanizmayla
 kopyalandığının çözülmesini de sağladı.
 DNA’ya ilişkin bu çok temel mekanizmaların
 anlaşılmasıysa bir paradigma kayması
 yaratarak yaşam bilimlerinde yepyeni
 bir çağın başlangıcı oldu.

Bilim ve Teknik Nisan 2013

>>>

27

26_29_dna.indd 27 26.03.2013 18:33

Bu ışınların dalga boyları da çok da-
ha kısa olduğu için neredeyse atom dü-
zeyinde bir çözünürlük elde edilmesi sağ-
lanıyor. Ancak iş biyolojik molekülleri
bu mikroskoplarla incelemeye geldiğin-
de elde edilen görüntünün çözünürlü-
ğünü bozan bazı sorunlar ortaya çıkıyor.
Bunlardan biri molekülü oluşturan atom-
ların ya da atom gruplarının, molekülün
üstünde durduğu maddeden daha dü-
şük faz kontrastına sahip olması, bu du-
rum görüntüde arka plan kirliliğine sebep
oluyor. Bir diğer önemli sorunsa molekü-
lün yüksek enerjili elektron ışınına maruz
kaldığında zarar görmesi. İşte yeni bulu-
nan yöntemde araştırmacılar bu iki soru-
nun üstesinden gelerek DNA molekülle-
rini bir TEM’le yüksek çözünürlüklü ola-
rak ve doğrudan görüntülemeyi başardı.

Ekibin başarısı büyük ölçüde çok akıl-
lıca tasarlanmış örnek hazırlama işlemine
dayanıyor. Araştırmacılar belirli bir düzen-
de dizilmiş nano ölçekte yastıkçıklar içe-
ren, aşırı derecede hidrofobik (yani suyu
iten) özellikte, silikon bir yüzey oluşturdu.

Bu özellik su moleküllerinin
kolayca ve hızla buharlaşması-
nı sağlıyor. Araştırmacılar ay-
rıca yüzeyde, yastıkçıların ara-
sındaki boşluklarda delikler
oluşturdu. Bu delikler de TEM
görüntülemesi sırasında elekt-
ron ışınlarının serbestçe geç-
mesini sağlıyor. Araştırmacı-
lar DNA molekülleri içeren bir çözelti-
yi bu yüzeye döktükten sonra çözeltide-
ki suyu buharlaştırarak DNA molekül-
lerinin yastıkçılar üzerinde gergin halde
asılı kalmasını sağladı. Asılı haldeki DNA
moleküllerinin bir kısmı da tam yastık-
çıklar arasındaki deliklerin üstünde kaldı.

TEM görüntülemesi sırasın-
da deliğin üstüne denk gelen
DNA molekülleri, elektron ışı-
nının altına tutularak bu mole-
küllerin doğrudan görüntüleri
elde edilmiş oldu. Ancak şim-
dilik bu şekilde görüntülenebi-
len en ince DNA örneği aslın-
da bir DNA molekülünün et-

rafına sarmal halde dolanmış altı DNA
molekülünden oluşan bir DNA lifi. Çün-
kü görüntülemede kullanılan elektronla-
rın enerjisi tek bir DNA molekülünü kı-
rabilecek güçte. DNA molekülleri ör-
nek hazırlama işlemi sırasında birbirleri-
ne sarılı bu düzeni kendiliğinden alıyor.

Meşhur İkili Sarmal İlk Defa Doğrudan Mikroskop Altında

Sayfa ortasında (aşağıda) görüntüleme için hazırlanmış bir DNA molekülünün etrafına sarmal halde dolanmış altı DNA molekülünden oluşan DNA lifinin yapısını gösteren bir çizim, üstte ise bu lifin TEM ile
elde edilen görüntüsü. Ayrıntıda görülen ve kırmızı oklarla belirtilen eşit aralıklı yapı, tek bir DNA molekülünde sarmal yapıdan dolayı geometrik olarak tekrarlanan desene karşılık geliyor.

Nano ölçekli yastıkçıklar içeren, aşırı derecede hidrofobik silikon yüzeyi (solda) ve nano-yastıkçıklar arasına gerilmiş haldeki DNA lifini (ortada)
gösteren taramalı elektron mikroskopu görüntüleri ile DNA molekülünün TEM’le görüntülenmesini gösteren bir çizim (sağda).
Silikon yüzeydeki delikler, elektron ışınlarının yastıkçıklar arasında asılı haldeki DNA molekülüne dik bir açıyla gelmesini sağlıyor.

28

26_29_dna.indd 28 26.03.2013 18:33

Bilim ve Teknik Nisan 2013

Bu düzen çok muntazam olduğu için de tek bir DNA
molekülünün sarmal yapısına ilişkin bazı ayrıntılar
TEM görüntülerinde görülebiliyor. Örneğin DNA
sarmalında geometrik olarak tekrar eden desenin
TEM görüntülerinde ölçülen uzunluğunun, şimdi-
ye kadar X-ışını kristalografisi verilerinden yola çı-
kılarak hesaplanan uzunlukla aynı olduğu görüldü.

Araştırmacılar daha düşük enerji seviyelerine
tepki verebilen, daha hassas yeni nesil algılayıcılar
ve daha gelişmiş örnek hazırlama işlemleri kullanı-
larak yakın bir gelecekte ikili sarmal biçimindeki tek
bir DNA molekülünün, hatta ayrılmış halde tek bir
DNA zincirinin görüntülenebileceğini ve böylece
DNA molekülünün nükleotid ayrıntısında görüntü-
lerinin elde edilebileceğini düşünüyor.

DNA’yı “Görmek”
Neden Bu Kadar Önemli?

DNA’nın işleyişine ilişkin bilinenlerin büyük
kısmı genlerle ilgili. Genleri kodlayan kısımlar-
sa DNA’nın sadece %3’lük bir kısmını oluşturuyor.
Gen kodlamayan %97’lik kısmın işlevleri yakın za-
mana kadar bir sır olarak kaldı. Ancak özellikle İn-
san Genom Projesi’nin 2003’te tamamlanmasından
sonra hız kazanan araştırmalar, gen kodlamayan
DNA’ya dair önemli keşifler yapılmasını sağladı. Bu-
gün, DNA molekülü ile başka moleküller (örneğin
proteinler, mikro RNA’lar) arasındaki ya da molekü-
lün farklı kısımları (örneğin gen kodlayan kısımlar-
la gen kodlamayan kısımlar) arasındaki doğrudan
fiziksel etkileşimlerin, genlerin işleyişinin düzen-
lenmesinde önemli bir rol oynadığı biliniyor. DNA
molekülünün yüksek çözünürlüklü olarak ve doğ-
rudan görüntülenebilmesi işte bu doğrudan fizik-
sel etkileşimlerin tespit edilebilmesi için çok önemli.

<<<Meşhur İkili Sarmal İlk Defa Doğrudan Mikroskop Altında

Kaynaklar
•	 Gentile F., ve ark., “Direct Imaging of DNA

Fibers: The Visage of Double Helix”, Nano
Letters, Cilt 12, s. 6453-6458, 2012.

•	 http://www.nobelprize.org/educational/
medicine/dna_double_helix/readmore.
html?referer=

•	 www.clickfind.com.au
•	 http://www.nobelprize.org/educational/physics/

microscopes/tem/index.html
•	 http://www.newscientist.com/article/dn22545-

dna-imaged-with-electron-microscope-for-the-
first-time.html

Watson ve Crick’i üç boyutlu DNA modeli üzerinde çalışırken gösteren meşhur fotoğraf.

Canlılarda genetik bilgiyi taşıyan biyolojik bir makromolekül olan DNA, nükleotid adı verilen
yapı taşlarından oluşan bir polimer. Her bir nükleotid beş karbonlu bir şeker, şekere bağlı
halde bir azotlu organik baz ve bir fosfat grubu içerir. Nükleotidler DNA molekülünde sarmal
halde bulunan çift zincirleri oluşturur. Her bir zinciri oluşturan nükleotidler birbirine güçlü
kovalent bağlarla, iki zincir de birbirine karşılıklı bazlar arasındaki zayıf hidrojen bağlarıyla bağlıdır.
Nükleotidlerde bulunabilen dört farklı baz çeşidine göre dört çeşit nükleotid
(A, T, C, G) vardır. Bunların farklı şekillerdeki dizilimleri DNA’daki genetik kodu oluşturur.

29

26_29_dna.indd 29 26.03.2013 18:33

30

“Ben otizmi olan bir bireyim.
Otizm karakterimin yalnızca bir parçası,
bir insan olarak beni tek başına
tanımlayacak bir kavram değil. Benim
algılarımda düzensizlikler var. Sizin günlük
hayatta farkına bile varamayacağınız
sıradan görüntüler, hareketler, ışıklar,
sesler, kokular, tatlar ve dokunuşlar beni
çok rahatsız edebilir...”

“Dil benim için çok zor olduğundan
görsel odaklıyım. Yapmam gereken şeyleri
söylemek yerine bana gösterin. Ben somut
düşünürüm ve dili sadece sözcüklerin
anlamına göre yorumlarım. Kendimi ifade
etmekte çoğu zaman zorlanırım. Kelime
haznem sınırlı, anlayış ve sabır gösterin...”

“Otizmin benim tüm yönlerimi
algılamanıza engel olmasına izin vermeyin.
Yapamadıklarım yerine yapabildiklerime
odaklanın ve bunlar üzerinde bir şeyler
inşa etmeye çalışın. Sosyalleşme ve iletişim
kurma konusunda bana yardım edin...”

“Otizme bir eksiklik olarak değil, farklı
bir yetenek olarak bakmaya çalışın.
Evet, sohbet sırasında gözlerinize bakmıyor
olabilirim. Ama yalan söylemediğimi,
oyunlarda hile yapmadığımı, arkadaşlarımla
dalga geçmediğimi, insanlara önyargılarla
yaklaşmadığımı hiç fark etmediniz mi?
Ayrıca, detaycı bakış açım ve olağanüstü
odaklanma kapasitemle ileride çok başarılı
işler de yapabilirim. Ama sizin desteğiniz
olmadan başarılı ve bağımsız bir
hayat sürmem çok uzak bir ihtimal...”

“Lütfen beni anlamaya çalışın
ve koşulsuz sevin! Ben buna değerim!
Desteğiniz, sevginiz, sabrınız ve
rehberliğinizle ne kadar yol alabildiğimi
göreceksiniz...”

Otizm
Farkındalığı

Bilimsel, Sosyal ve
Yasal Yönleriyle

Otizm spektrum bozukluğu ya da yay-
gın gelişimsel bozukluk, doğuştan ge-
len veya yaşamın ilk üç yılı içinde or-

taya çıkan, yaşam boyu devam eden, sosyal etki-
leşimde, sözel ve sözel olmayan iletişimde prob-
lemler, tekrarlayıcı davranışlar, zaman zaman
uyum problemleri ve kısıtlı ilgi alanları ile ken-
dini gösteren, karmaşık ve nörolojik bir gelişim-
sel bozukluk olarak tanımlanıyor. Otizmi bir çe-
şit yelpaze gibi düşünebiliriz. Otizmin ağırlık
derecesi, otizmli bireylerin zekâ düzeyine, eşlik
eden diğer rahatsızlıklara, eğitimlere verdikle-
ri olumlu veya olumsuz tepkilere, dışarıdan bir
desteğe ne kadar ihtiyaçları olduğuna ve daha
birçok nedene bağlı olarak, yüksek işlevli veya
düşük işlevli otizm şeklinde değerlendirilir.

Günümüzde dünyaya gelen her 88 çocuk-
tan 1’inin otizmli olduğu belirtiliyor. Bazı kay-
naklarda her 50 çocuktan 1’inin otizmli oldu-
ğu yönünde bilgiler de var. Yani otizm epidemik
bir durum. Erkeklerde kızlara oranla 4 kat daha
fazla görülmesine rağmen kızlarda genelde da-
ha ağır seyrediyor. Görülme sıklığı ve farkında-
lık seviyesi her geçen gün artan bu yaygın geli-
şimsel bozukluk kesinlikle ülke, ırk, kültür ya da
sosyoekonomik düzey açısından fark gözetme-
diği gibi ailelerin çocuk yetiştirme özellikleriy-
le de ilişkili değil.

>>>Özlem Kılıç Ekici

Dr., Bilimsel Programlar Başuzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

30_35_otizm.indd 30 26.03.2013 18:56

31

Birleşmiş Milletler, otizm konusunda farkındalık yaratmak
ve otizm ile ilgili sorunlara çözüm bulmak amacıyla, 2 Nisan’ı
Dünya Otizm Farkındalık Günü ilan etti. 2008’den beri her yıl
2 Nisan’da başlayan Otizm Farkındalık Ayı çerçevesinde tüm
dünyada otizmle ilgili araştırmaların teşvik edilmesi ve farkın-
dalığın artırılarak erken teşhis ve tedavinin yaygınlaştırılması
hedefleniyor.

Anne babalar için çocuklarında otizm spektrum bozukluğu
olduğunu keşfetmek ağır ve sancılı bir deneyim süreci. Bazıları
için teşhis tamamen sürpriz olabilir, bazılarında da kuşkunun ve
aylar hatta yıllar süren doğru teşhis arayışının yorgunluğu ola-
bilir. Her iki durumda da, otizm tanısının konulması, nasıl iler-
leneceği konusunda birçok soruyu da beraberinde getirir. Her-
kes için uzun, zorlu, iniş çıkışlarla dolu bir süreç başlar. Ailedeki
her birey bu süreci farklı algılar, durumu anlamakta ve kabullen-
mekte sorunlar yaşar. Ancak erken tanılama ve özel eğitim des-
teği ile otizmli çocuklar da diğer tüm çocuklar gibi büyür, öğre-
nir ve ebeveynlerinin, öğretmenlerinin, kardeşlerinin, arkadaşla-
rının ve doktorların sevgisini, sabrını ve anlayışını gördüklerinde
gelişerek daha parlak bir geleceğe sahip olabilir.

Otizmin Olası Nedenleri
Otizm tek bir neden yerine, birden fazla etkenin bir araya gel-

mesiyle meydana geliyor. Beynin yapısını ya da işleyişini etkile-
yen bazı sinir sistemi sorunları ya da yüzlerce küçük genetik de-
ğişiklik bu gelişimsel bozukluğu tetikleyebilir. Oluşan genetik de-
ğişiklikler beyin hücreleri arasındaki bağlantıyı etkilemiş olabilir.
Klinik bulgulardaki davranışsal çeşitlilik ise çevresel faktörlerin
de etkili olduğunu bize gösteriyor.

Genetiğin otizmin nedenleri arasında önemli bir yeri var.
Yapılan çalışmalar hastalık yapıcı etkinin bir tek
genden kaynaklanmadığını, birden çok ge-
nin etkileşimi sonucu oluştuğunu orta-
ya koymuş. Otizmli bireylerde beyin
hücrelerinin farklı çalıştığı, sinir
hücreleri arasında mesaj taşıyan
kimyasal ileticilerde eksiklik ya
da fazlalık olduğu belirtiliyor.
Beyindeki kimyasal madde-
leri ve sinyalleri, sinir hücre-
leri ve beynin farklı bölgele-
ri arasında taşıyan biyolojik
yolakların otizmli bireyler-
de sekteye uğradığı düşünü-
lüyor. Otizm tanılı bireylerin
yaklaşık yarısında beyin dalga-
larını ölçen EEG testi ile sapta-
nan anormal elektrik hareketleri,
yaklaşık dörtte birinde nöbet, istem-
siz hareketler ve bilinç yitimi gibi birta-
kım nörolojik sorunlara da yol açabiliyor.

Genetik çalışmalar annenin yumurta hücresinde veya baba-
nın sperm hücresinde meydana gelen anlık, kalıtsal olmayan
mutasyonların ve kodlama hatalarının çocuktaki otizm riski-
ni artırdığını gösteriyor. Sperm hücreleri her gün üretildiği için
spermlerde yumurta hücrelerine oranla daha sık genetik deği-
şiklik ve kodlama hatası meydana gelebiliyor. Bu nedenle baba-
ların otizme neden olabilecek bu tür genetik hataları çocukları-
na aktarma riskinin annelere oranla yaklaşık 4 kat fazla olduğu
ve babanın yaşı ilerlemişse bu riskin arttığı belirtiliyor.

İki çocuklu, çocuklardan birinin otizmli olduğu bin aileyi
kapsayan bir araştırmada, otizmli çocukta genetik değişiklikle-
re uğrama riskinin kardeşinden 4 kat fazla olduğu, değişiklikle-
rin kendiliğinden meydana geldiği ve kalıtsal olmadığı sonucu-
na varılmış. Sonuçlar, genetik değişiklik çeşitliliğinin çok fazla
olduğunu ve bu nedenle herhangi bir yaygın gelişimsel bozuk-
luk türüne yönelik özel bir tedavinin diğer yaygın gelişimsel bo-
zukluk türlerine etkisi olmayacağını vurguluyor.

Otizmin tipik belirtileri arasında yer alan iletişim problemleri
ve değişikliklere karşı direnç gösterme davranışlarının, bir beyin
kimyasalı olan serotonin sinyalizasyonunda meydana gelen bo-
zulmalara bağlı olarak geliştiği de belirtiliyor. Özellikle CELF6
isimli gende oluşan kodlama hatalarının bu duruma neden ola-
bileceği yönünde bulgular var.

Olası nedenler ve tedavi yöntemleri konusunda çok farklı
görüşler var. Örneğin aşılardan antibiyotiklere, gıda alerjilerin-
den özel diyet gereksinimlerine, vücuttaki ağır metal birikimle-
rinden evde ve dışarda maruz kalınan kimyasal kirliliğe ve pes-
tisit kalıntılarına kadar birçok etkenden bahsediliyor. Anne-
nin hamileliği sırasında geçirdiği ağır bir gribin, yangılı ve ateş-
li bazı hastalıkların, hatta kenelerin ısırması ile insana geçen bir

bakterinin yol açtığı Lyme hastalığının da otizmi te-
tiklediği düşünülüyor.

Otizmin Belirtileri
Otizmli bireyler aşağıdaki ti-

pik davranışların en az yarısı-
nı gösterir. Bu belirtiler çok
hafif ya da çok şiddetli ola-
bilir. Her bir belirtinin et-
kisi de diğerinden fark-
lı olabilir. Bu davranış-
lar birçok farklı sebep-
le de ortaya çıkabilir ve-
ya bireylerin gelişimine
ve yaşına uygun olmaya-

bilir. Otizm spektrumunda
gözlenen bu belirtiler, birey-

ler arasında büyük farklılıklar
da gösterebilir. Bu nedenle otizm-

li bireyler arasında kıyaslama ve ge-
nelleme yapmak yanlıştır.

Bilim ve Teknik Nisan 2013

>>>

30_35_otizm.indd 31 26.03.2013 18:56

32

Bilimsel, Sosyal ve Yasal Yönleriyle Otizm Farkındalığı

•	Göz teması kısıtlıdır ya da yoktur.
•	Çevreye karşı ilgisizdirler.
•	İsimleriyle seslenildiğinde tepki vermezler.
•	Aşırı hareketli ya da hareketsiz olabilirler.
•	Bazıları fiziksel temasa (öpme, sarılma) izin vermez ya da bun-

lardan hoşlanmaz.
•	Çoğunlukla insanları değil cansız varlıkları tercih ederler.
•	Sosyal ve duygusal açıdan kendilerini dış dünyadan soyutlarlar.
•	Kendileri işaret etmezler, ihtiyaçlarını yetişkinin elini kullana-

rak ifade ederler.
•	Taklit becerileri yoktur ya da sınırlıdır.
•	Birçoğunda konuşma gelişmemiştir.
•	Konuşma gelişse bile bunu iletişim aracı olarak kullanmazlar.
•	Ekolaliktirler, yani söylenenleri papağan gibi tekrar ederler.
•	Kendilerinden üçüncü tekil şahıs gibi bahsederler.
•	Uygun olmayan vurgulamalarla, kalıp cümlelerle konuşurlar.
•	Ses tonları mekanik ve tek düzedir.
•	Uygunsuz gülme ve kıkırdamalar gözlenir.
•	Düzen ve nesne takıntıları vardır.
•	Rutinlerindeki değişikliklere tepki gösterirler.
•	Yinelenen davranışlar gösterirler.
•	Nesneleri çevirmek, el çırpmak, kollarını kanat çırpar gibi hare-

ket ettirmek, zıplamak, kendi etrafında dönmek, durduğu yerde
sallanmak, parmak ucunda yürümek, parmaklarını gözlerinin
önünde hareket ettirmek, ellerini farklı biçimlerde tutmak, elle-
riyle kulaklarını kapatmak gibi davranışlar sergilerler.

•	Oyuncaklarla gerektiği gibi oynamazlar.
•	Genelde hayali veya sembolik oyunlar oynamazlar.
•	Sürekli aynı oyunları oynamayı tercih ederler.
•	Bazıları çok inatçıdır.
•	Ses, acı, koku, ışık ve dokunuşa aşırı hassasiyet gösterebilirler.
•	Soğuğa, sıcağa ve acıya duyarsız olabilirler.
•	Tehlikeye karşı duyarsız olabilirler.
•	Kendilerine, çevrelerindekilere ve eşyalara zarar verebilirler.
•	Beklemeye ya da isteklerini ertelemeye tahammül edemezler.

Otizmli Bireyler Arasındaki Farklılıklar

Otizm spektrum bozukluğu söz konusu olduğunda aileler, öğ-
retmenler, terapistler ve doktorlar dahil herkes için zorluk yara-
tan nokta, otizmli insanlar arasındaki olağanüstü farklılık. Aynı
teşhise sahip çocuklar çoğu zaman önemli derecede farklı dav-
ranışlar ve sağlık problemleri sergileyebilir. Kendini farklı birey-
lerde farklı farklı gösteren tek bir gelişimsel bozukluk konusun-
da dünya kamuoyunu nasıl bilinçlendirebilirsiniz? Temelde farklı
ihtiyaçları olan bir grup insanla ilgili nasıl bir politika oluşturur-
sunuz, nasıl araştırma yaparsınız, nasıl hizmet sağlarsınız? Uy-
gulamada örneği olmayan durumlarla karşılaşıldığında, eğitim
programını nasıl planlarsınız, nasıl bir terapi uygularsınız, nasıl
destek alırsınız? Tüm bu sorular, zaten karmaşık olan bu rahat-
sızlığı anlamamızı ve onunla baş etmemizi daha da zorlaştırıyor.

Otizmli bir kişi zeki, güçlü ama aşırı kaygılı ve çoğu zaman da
depresyonda olabilir. Bir diğeri ise sözel iletişimden yoksun, zekâ
düzeyi düşük ve fiziksel olarak saldırgan olabilir. Bir üçüncüsü ise
zeki, uyumlu, sevecen, konuşkan ancak sosyal ve iletişim beceri-
lerinden yoksun olabilir. Bu kişiler farklı belirtiler ve ihtiyaçlar
gösterirler, ayrıca birey olarak da çok az ortak özelliğe sahiptirler.

Bu tür farklılıklar “Otizmin nedeni nedir?”, “Otizm önlenebi-
lir mi?” ve “Otizm bir farklılık mı yoksa engel mi?” gibi sorula-
rı yanıtlamak için büyük bir mücadele verilmesine neden oluyor.

Otizmde Erken Tanının ve Eğitimin Önemi
Ne yazık ki kesin otizm tanısı koymak için kullanılabilecek be-

lirli bir yöntem yok. Gözleme dayanarak ve aileden alınan bilgi-
lere göre tanı konuyor. Bu nedenle ailenin çocuğu hakkında bil-
gi verirken objektif davranması çok önemli. Çocuğun çocuk psi-
kiyatristleri/psikologları ve çocuk nörologları tarafından birlik-
te değerlendirilmesi gerekli. Belirtilerin tamamının bir çocukta
görülmesi şart değil. Otizmli çocuklarda, bu davranışlar hafiften
ağıra değişen ölçülerde ve değişik bileşimlerde görülebilir. Belir-
tilerin bazıları zaman içinde kaybolabilir, bazıları da belli bir za-
man sonra aynı ya da değişmiş şekilde ortaya çıkabilir.

30_35_otizm.indd 32 26.03.2013 18:56

33

Bilim ve Teknik Nisan 2013

>>>

Otizmin bugün için bilinen tek tedavisinin özel eğitim olduğu
vurgulanıyor. Özel eğitimin amacı, çocuğun ihtiyaçlarına yönelik
olarak planlanmış programlarla, çocuğun gelişimsel açıdan müm-
kün olduğunca akranları düzeyine ulaşmasını sağlamak. Bu çocuk-
lara erken dönemde tanı konması ve uygun eğitime erken yaşlar-
da başlanması, hastalığın seyri ve ilerleyen dönemlerde karşılaşıla-
bilecek problemlerin en aza indirgenmesi açısından gerçekten çok
önemli. Özel eğitim sayesinde otizmli çocukların akademik ve dil
becerileri gelişir, davranış problemleri azalır ve çocuğun yaşam ka-
litesini artıracak belirli becerilerin gelişmesine katkı sağlanmış olur.
Böylece birçok çocuk başarılı ve sağlıklı bir yaşam sürdürebilir.

Otizmin Tedavisi
Otizmin bilinen kesin ve radikal bir tıbbi tedavisi yok. Erken

yaşta eğitime başlanması, çocuğun yetenekleri ve gereksinimleri
dikkate alınarak bireysel özel eğitim programları hazırlanması ve
uzman kişilerce uygulanması, günümüzde bilinen tek tedavi yön-
temi. Ailelerin bu özel eğitim sürecine katılması ve desteği büyük
önem taşıyor. Özel eğitimde uygulanan eğitsel terapilerin yanı sı-
ra özel eğitime destek olarak verilen terapilerin en önemlileri dil-
konuşma terapisi ve uğraşı terapisi.

İlaç Desteği
Otizmli çocuklarda kullanılan ilaçlar otizmi değil hiperaktivi-

te, epilepsi, takıntılar, tekrarlayan davranışlar, kendine zarar ver-
me, dikkat problemleri, depresyon gibi eşlik eden diğer belirtile-
ri kontrol altına almaya ve tedavi etmeye yardımcı olur. Bu süreç-
te kullanılan ilaçlar sadece çocuğu düzenli olarak takip eden nö-
rolog veya psikiyatr tarafından önerilebilir.

Otizmin Dışındaki Diğer Yaygın
Gelişimsel Bozukluklar
Asperger Sendromu: Çocuğun dil ve bilişsel gelişiminde ge-

nel bir gecikme yoktur. Ancak sosyal etkileşimde zorluk, sınırlı il-
gi ve etkinlik, fiziksel sakarlık, aşırı bilgiçlik, normal olmayan sö-
zel ifadeler, vücut dili ve mimikler gözlenir.

Atipik/Başka Türlü Adlandırılamayan Yaygın Gelişimsel
Bozukluk (YGB): Eğer bir çocuk otizm tanı ölçütlerini tam ola-
rak karşılamıyorsa, atipik YGB tanısı konur. İlerleyen yaşla bir-
likte tanı değişebilir ve durum bir kişilik özelliğine dönüşebilir.
Otizm belirtileri zamanla kaybolabilir. Bu bireylerin bireysel eği-
timle geliştirilebilen sözel becerileri yüksek, davranışsal problem-
leri az olabilir. Ancak sosyal iletişim ve çok fazla duyusal girdiy-
le (yüksek ses, kalabalık, aşırı hareketlilik, ritüellerin bozulması,
parlak ışıklar vs.) baş etme konusunda sıkıntı yaşayabilirler.

Çocukluk Çağı Dezintegratif Bozukluğu (Heller Sendro-
mu): Öncesinde normal gelişim gösteren çocuğun, 2-4 yaşların-
dan itibaren zekâ, motor, dil ve sosyal işlevlerinde bir kaç ay için-
de ciddi gerilemeler oluşur.

Rett Sendromu: Genelde kızları etkileyen ve özel bir genin di-
zilimindeki mutasyondan dolayı oluşan genetik bozukluk. İleri
düzeyde iletişim sorunları, sosyal ve zihinsel gerileme dâhil daha
ciddi sağlık problemleri de gelişir.

Otizmli Çocukların Yasal Hakları ve Eğitimleri
Tüm çocuklar gibi otizmli çocukların da beslenme, barınma,

eğlenme, oyun oynama, ortak sosyal alanları kullanma, tıbbi ba-
kım ve eğitim hakları var. Tüm bu haklar anayasa ve kanunlar-
la belirlenmiş ve yasal olarak güvence altına alınmış durumda.

Otizme Eşlik Edebilen Diğer Durumlar
•	Zekâ geriliği
•	Dikkat eksikliği ve konsantrasyon bozukluğu
•	Epilepsi ve kasılma nöbetleri
•	Kırılgan X kromozomu sendromu (genetik zekâ geriliği)
•	Tüberoskleroz (beyinde ve diğer önemli organlarda

tümör oluşumu)
•	Öğrenme sorunları
•	Hiperaktivite
•	Tikler
•	Efektif mutizm (normal dil gelişimi olmasına rağmen

konuşmayı reddetmek)
•	Takıntılar
•	Korkular
•	Psikiyatrik bozukluklar
•	Yemek yeme, mide, bağırsak sorunları ve gıda alerjileri
•	Uyku bozuklukları
•	Duyu sorunları
•	Öfke nöbetleri
•	Saldırganlık
•	Motivasyon ve dikkat problemleri
•	Kendini uyarıcı davranışlar
•	Diş gıcırdatma

30_35_otizm.indd 33 26.03.2013 18:56

34

Bilimsel, Sosyal ve Yasal Yönleriyle Otizm Farkındalığı

Ülkemizde otizmli çocukların eğitimi, okullardaki kaynaştır-
ma ve özel eğitim sınıflarının yanı sıra OÇEM’lerde (Otizmli Ço-
cuklar Eğitim Merkezi ve İş Eğitim Merkezi) yapılıyor.

Kaynaştırma Eğitimi: Özel ihtiyaçları olan çocuklar kaynaş-
tırma eğitimlerini, normal gelişim gösteren çocuklarla beraber
resmi veya özel okullarda sürdürür.

Özel Eğitim Sınıfı: Resmi ve özel okulların bünyesinde özel
eğitim gerektiren öğrenciler için açılan sınıflardır.

Otistik Çocuklar Eğitim Merkezi (OÇEM): Zorunlu öğre-
tim çağında olup da normal ilköğretim programlarına devam
edemeyecek durumda olan ve 15 yaşından gün almamış çocuk-
lar için açılan eğitim merkezleridir.

Otistik Çocuklar İş Eğitim Merkezi: İlköğretim programını
tamamlayan, ancak genel ve mesleki ortaöğretim programlarına
devam edemeyecek durumda olan ve 21 yaşından gün almamış
otizmli bireyler için açılan eğitim merkezleridir.

Resmi eğitim kurumlarında verilen bu eğitim hizmetlerinin
hepsi ücretsiz. Ancak özel eğitim kurumlarında verilen özel eği-
tim hizmetleri ücretli. Özel eğitim kurumlarına devam eden ço-
cuklar, haftanın belirli günlerinde saatlik eğitim alıyor. Bu eğitim-
lerin ayda 12 saatlik bölümü (8 ders saati bireysel ve/veya 4 ders
saati grup eğitimi olmak üzere) devlet tarafından karşılanıyor.

Otizmli bir çocuğun özel eğitim hizmetlerinden yararlanabil-
mesi için öncelikle yetkili bir sağlık kuruluşundan Özürlü Sağ-
lık Kurulu Raporu alınması gerekiyor. Bundan sonraki adım
ise eğitimin planlanması. Bunun için de ailenin, Milli Eğitim
Bakanlığı’na bağlı Rehberlik Araştırma Merkezi’ne (RAM) baş-
vurarak, çocuğun hangi eğitim ortamında eğitim görmesinin
uygun olacağı konusunda görüş alması gerekiyor. Özel Eğitim
Değerlendirme Kurulu tarafından eğitsel değerlendirme ve tanı-
lamaya tabi tutulan otizmli çocuk için Özel Eğitim Değerlendir-
me Kurulu Raporu ve Eğitim Planı hazırlanıyor. Sonuçta otizm-
li çocuğun gelişim düzeyi ve ihtiyaçlarına göre kendisine uygun
hangi eğitim ortamına yerleştirilmesi gerektiğine karar veriliyor.

Tohum Otizm Vakfı’nın ve
konusunda uzman birçok aka-
demisyenin katkılarıyla 2010
yılında hazırlanarak özel eği-
tim ve kaynaştırma eğitimin-
den yararlanan otizmli çocuk-
ların sayısal durumunu araştı-
ran “Türkiye’de Gelişimsel Ye-
tersizlik Alanı ve Özel Eğitim”
başlıklı rapor incelendiğinde:
•	Ülkemizde tanı alan otizmli çocuk sayısı ile okullaşabilen

otizmli çocuk sayısı arasında büyük bir fark olduğu, bu çocuk-
ların çoğunun okullaşmamış olduğu,

•	Otizmli öğrencilerin kaynaştırma eğitiminden neredeyse hiç
yararlanamadığı görülüyor.

Yasal düzenlemeler, özel ihtiyaçları olan öğrencilerin öncelik-
le kaynaştırma ortamına yerleştirilmesini, bunun öğrenci yararı-
na olmadığı durumlarda özel sınıfa, özel sınıfın uygun olmadığı
durumlarda ise özel eğitim okuluna yerleştirilmesini öngörüyor.
Özel ihtiyaçları olan öğrencinin hangi eğitim ortamına yerleştiri-
leceğine karar verilirken çocuğun velisinin görüşünün de dikkate
alınması gerekiyor. Ayrıca aynı yönetmelikte, özellikle kaynaştır-
ma eğitimi alan otizmli öğrenciler için, her okul tarafından birey-
selleştirilmiş eğitim programları hazırlanması gerektiği, buna ek
olarak öğrencilerin yetersizlik türüne, eğitim performansına ve ih-
tiyacına göre araç-gereç ve eğitim malzemesi sağlanması, öğretim
yöntem ve teknikleri ile ölçme ve değerlendirmede gerekli tedbir-
lerin alınarak düzenlemeler yapılması gerektiği de belirtiliyor.

Türkiye’de Otizm Farkındalığı Çalışmaları
Dünya genelindeki yaygınlık oranları baz alındığında, res-

mi olmayan kayıtlara göre, ülkemizde 600.000’in üzerinde otizm
spektrum bozukluğu özellikleri gösteren birey olduğu, bu raka-
mın yaklaşık 200.000’inin de 0-14 yaş arası çocuklardan oluştu-
ğu tahmin ediliyor.

Otizm Platformu, ülkemizde otizm farkındalığını artırmak
amacıyla, otizmli bireylerin ekonomik, sosyal ve kültürel hayata
tam katılımlarının sağlanması için çalışan ve önde gelen yirmi bir
sivil toplum örgütünün oluşturduğu çok önemli bir sivil toplum

30_35_otizm.indd 34 26.03.2013 18:56

35

<<<
Bilim ve Teknik Nisan 2013

hareketi. Örgütleri ağırlıklı olarak otizmden birincil
derecede etkilenen aile bireyleri oluşturuyor. Otizm-
le ilgili toplumsal bilinçlendirme ve yapılandırma
çalışmalarında lobi etkinlikleri ve iletişim çalışmala-
rı gerçekleştirmeyi hedefleyen Otizm Platformu, bü-
tün aileleri ve gönüllü herkesi, bağlı dernek ve vakıf-
lara katılmaya ve mümkün olduğunca destek verme-
ye çağırıyor. (http://www.otizmplatformu.org/)

Merkezi Ankara’da olan Otizm Vakfı da otizmli
bireylerin her türlü ihtiyacını karşılamaya yönelik bir
yaşam ve bakım merkezi kurmak, farklı şehirlerde şu-
beler veya temsilcilikler açarak otizmli bireylerin ya-
şam boyu desteklenmesine olanak sağlamak ve bu ko-
nuda model olmak amacıyla 2010 yılında kurulmuş.
Otizmli bireylerin eğitilecekleri, eğlenecekleri, çalışıp
üretecekleri, diğer insanlarla kaynaşacakları, sosyal
etkinlikler yapacakları, beceriler kazanacakları, yete-
neklerini geliştirebilecekleri ve barınabilecekleri yapı-
landırılmış kurumlara büyük bir ihtiyaç olduğunu be-
lirten vakıf yetkilileri, bu çocukların hayatlarını biraz
olsun kolaylaştırabilmek ve gelecek kaygılarını azalta-
bilmek için gönüllülerin ilgisine ve desteğine ihtiyaç-
ları olduğunu vurguluyor. (www.otizmvakfi.org.tr)

Yaygın gelişimsel bozukluk tanısı almış çocukla-
rın anne-babalarının ve bu alanda çalışan uzmanla-
rın oluşturduğu, gönüllü bir kendini eğitme ve pay-
laşma grubu olan Otizm Akademisi de paylaşılan
her bilginin ve tecrübenin değerli ve faydalı olduğu
inancıyla her yıl belirli zamanlarda eğitici ve bilgilen-
dirici seminerler düzenliyor. (http://www.otizmaka-
demisi.org/index.html)

Evet, nisan “Otizm Farkındalık Ayı”. Peki biz top-
lum olarak bu farkındalığa ve duyarlılığa ulaşabildik
mi dersiniz? Farkındalığın hızla yayılıyor olması da-
ha çok otizmli bireyin farkına varmamızı, aslında sa-
yıca bilinenden çok daha fazla olduklarını anlamamı-
zı sağlıyor. Sadece otizmli değil, özel eğitime ihtiyaç
duyan tüm bireyler için duyarlı olmayı başarmamız
gerekiyor. Otizmli bireyler de tüm insanlar gibi sev-
giyi, mutluluğu, hüznü ve acıyı hisseder ama kendile-
rini ifade etmekte zorlanırlar. Herkes gibi onların da
duyguları, düşünceleri ve yasal hakları var. Bu çocuk-
lar gerek eğitimde gerekse sosyal hayatta, fırsat eşitli-
ği çerçevesinde, toplum tarafından fark edilmeyi, an-
laşılmayı ve kabul edilmeyi bekliyor. Onların tek ila-
cının sevgi, sabır ve anlayışla yoğrulan ve sonrasında
iyi planlanmış bir eğitimle desteklenen bir yaklaşım
olduğunu unutmayalım. Çevremize, en başta da ken-
di ailemize bunu fark ettirelim. Otizmli çocuklar, an-
cak bu şekilde diğer yaşıtlarının sahip olduğu bilişsel
ve sosyal becerileri geliştirerek toplumdaki yerlerini
sağlıklı, başarılı ve güvenli bir şekilde alabilir.

Kaynaklar
•	 http://www.ncbi.nlm.nih.gov/pubmedhealth/PMH0002494/
•	 http://www.ellennotbohm.com/article-archive/#autism
•	 http://www.autism.com/
•	 http://www.sciencedaily.com/news/mind_brain/autism/
•	 http://www.cdc.gov/features/countingautism/
•	 http://www.dsm5.org/Pages/Default.aspx
•	 http://en.wikipedia.org/wiki/Diagnostic_and_Statistical_Manual_of_Mental_Disorders
•	 http://www.otizmplatformu.org/
•	 http://www.otizm.org/
•	 http://www.tohumotizm.org.tr/pdf/geli%C5%9Fimsel_yetersizlik_raporu.pdf
•	 http://www.tohumotizm.org.tr/default.asp

Otizm Platformu’na üye olan
sivil toplum kuruluşları:

•	Ankara Otistik Bireyler Derneği
(ANOBDER, Ankara)

•	Antalya Otistik Bireyler Spor Kulübü
Derneği (ANTOBDER, Antalya)

•	Asperger Sendromu ve Otizmle Hayat
Derneği (AsperDER, İstanbul)

•	Bursa Otistik Çocuklar Eğitim ve
Dayanışma Derneği (BOÇED, Bursa)

•	Emiralem Sabahat Akşiray Otistik Bireyler
Destekleme Derneği (SAOBDER, İzmir)

•	İLGİ Otistik Çocukları Koruma Derneği
(Ankara)

•	Kocaeli Otistik Çocuklar Derneği
(KOÇDER, Kocaeli)

•	Konya Otistik Çocuklar ve Aileleri
Yardımlaşma Derneği (KOÇAYDER,
Konya)

•	Manisa Otistik Bireyler ve Engelsiz Aileler
Derneği (MOBAD, Manisa)

•	Manisa Otizm Derneği (Manisa)
•	Otizmli Bireyleri Destekleme Derneği

(OBİDER, Balıkesir)
•	Otistik Çocukları Eğitim ve Yaşatma

Derneği (OÇEYDER, Edirne)
•	Otistik Çocukları Koruma ve Yönlendirme

Derneği (ODER, İzmir)
•	Otistik ve Zihinsel Engelli Çocuklar Derneği

(OZDER, İzmir)
•	Otistikler Derneği (İstanbul)
•	Otizmle Mücadele Eden Aileler Derneği

(OMAD, İstanbul)
•	Rize Otizmle Mücadele ve Eğitim Derneği

(ROMED, Rize)
•	Sakarya Otizmle Yaşam Derneği (SOYDER,

Sakarya)
•	Tekirdağ Otistik Çocukları Koruma Derneği

(TOÇOKDER, Tekirdağ)
•	Türkiye Otistiklere Destek ve Eğitim Vakfı

(TODEV, İstanbul)
•	TOHUM Türkiye Otizm Erken Tanı ve

Eğitim Vakfı (İstanbul)

30_35_otizm.indd 35 26.03.2013 18:56

>>>Ahmet Okay Çağlayan

Dr., Tıbbi Genetik Uzmanı
- Kayseri Eğitim ve Araştırma
Hastanesi Tıbbi Genetik Ünitesi
- Yale Üniversitesi Tıp Fakültesi
Nörogenetik Programı

Ja
m

ie
Gr

ill
/ J

am
ie

Gr
ill

/ G
et

ty
 Im

ag
es

 Tü
rk

iye

36

Otizm üç yaşın altında ortaya çıkan, iletişim
ve sosyal becerilerde bozuklukların ve yi-
neleyici hareketlerin eşlik ettiği, ömür boyu

süren bir gelişme bozukluğudur. Aslında günümüz-

de de sıkça kullanıldığı gibi, otizm ve ilişkili hastalık-
lar “otizm spektrumu bozukluklar” olarak adlandırı-
lan geniş bir başlık altında incelenir. Toplumda gö-
rülme sıklığı %1’den fazladır, yani hayli yüksektir.

Otizm
Karmaşık Bir Genetik Hastalık mı?
Otizm tanısı konmuş kişilerde sorunun kaynağı genlerle açıklanabilirse, hastalığın ailenin sonraki çocuklarında
tekrarlama riskinin belirlenmesi ve tedavi olanaklarının geliştirilmesi de mümkün olabilecek.

Anahtar Kavramlar

Alel Belirli bir lokustaki genetik
bilginin alternatif çeşitleri

Fenotip Bir genotipin morfolojik,
klinik, biyokimyasal veya moleküler
özellik olarak gözlenebilen ifadesi

Genotip Bir kişinin genetik yapısı,
yani tüm lokuslarındaki alellerin tümü.
Lokus Üzerinde genlerin oturduğu
varsayılan kromozom kesimi.

Mutasyon Genetik bilginin
bozulmaksızın depolanmasındaki
başarısızlık. DNA’da ortaya çıkan
değişiklikler.

Nükleotid Nükleik asit bazları,
şeker ve fosfat gruplarından oluşan
bileşiğe verilen ad

Polimorfizm Herhangi bir lokustaki
alternatif alelin sıklığının toplumda
% 1’den daha fazla görülmesi

Sendrom Anne karnındaki gelişim
esnasında birçok hatadan kaynaklanan,
ama beraber görülmeye eğilimli olan
anomali örnekleri. Klinik genetikte,
sendrom = benzer etiyoloji
(patojenik olarak birbirine bağlı
anomali örnekleri).

Tek gen hastalığı Tek bir lokustaki
aleller tarafından belirlenen
bozukluklar

36_39_otizm.indd 36 26.03.2013 18:42

Bilim ve Teknik Nisan 2013

>>>

th
ink

sto
ck

37

İlk olarak 1943’te Amerikalı çocuk psikiyatristi Leo Kanner
tarafından tanımlanan otizmin nedenlerini bulmak için o dö-
nemden beri yapılan çalışmalar, başka birçok hastalıkta oldu-
ğu gibi otizmde de genetik altyapının önemli olduğunu göste-
riyor. Hastaların büyük çoğunluğunda genetik nedenlerin etkili
olduğu bildirilmiş olmakla birlikte vakaların ancak % 10’u ila %
20’sinde söz konusu genetik sorun saptanabiliyor. Otizmli vaka-
larda sorunun kaynağı genlerle açıklanabilirse sonraki çocuklar-
da hatta yakın akrabalarda tekrarlama riskinin belirlenmesi ve
tedavi olanaklarının geliştirilmesi de mümkün olabilecek.

Genetik ve çevresel faktörler etkileşerek otizmin ortaya çık-
masında rol oynuyor. Çevresel etkenleri kontrol etme olanağı
olduğuna göre, sorunun en önemli kaynağı kalıtsal gibi görü-
nüyor. Ancak sorunun kalıtsal yönü karmaşık, çünkü hastalığın
oluşumunda pek çok genin rolü var.

Otizmin genetik bir hastalık olabileceğini
gösteren kanıtlar
. Otizmli hastaların kardeşlerinde otizm görülme olasılığı da-

ha fazla.
. Tek yumurta ikizlerinde görülme sıklığı (%60-%90) çift yu-

murta ikizlerinden (%0-%20) daha fazla.
. Otizmin erkeklerde görülme sıklığı kızlarda olduğundan 3-4

kat fazla.
. Otizm tanısı konmuş bir çocuğun kardeşinin otizmli olma

olasılığı %10-%20.
. Klinik bulguları arasında otizm de olan, genetik kökenli bir-

çok hastalık tarif edilmiş.
Kesin tanı konulmasının ardından, otizmin o kişideki gene-

tik alt yapısını ortaya koymak için öncelikle genetik çalışmaların
yapılması ve hastaların genetik danışma için tıbbi genetik konu-
sunda uzman hekimlere yönlendirilmesi gerekir.

Otizm tanısı konulan çocuklar iki grupta sınıflandırılabilir:
Vakaların büyük bir kısmını oluşturan ve otizmden başka bulgu-
su olmayanlar (otizmli vakaların yaklaşık % 90-% 95’i) ve otizm
dışında başka bir ya da birden çok bulgusu olanlar (kompleks/
sendromik vakalar, otizmli bireylerin yaklaşık % 5-% 10’unu
oluştururlar).

Otizme neden olan genetik bozukluklar ise ışık mikrosko-
bunda kromozom analizi ile tespit edilebilen anormallikler
(vakaların %5’inden fazlası), kopya sayısı farklılıkları (vakala-
rın %10-%35’i) ve tek gen mutasyonları (vakaların %5’inden
daha azı) olarak gruplandırılır.

Otizm dışında başka bir bulgusu olmayan
vakalara genetik yaklaşım

Otizm, birden fazla gene ve bu genleri etkileyen çevresel fak-
törlere bağlı olduğu için, hayli karmaşık bir genetik bozukluk
olarak biliniyor. Bu gruptaki otizmli hastaların genel özellikleri
şöyledir: Herhangi bir fiziksel anormallikleri yoktur, erkeklerde

çok daha sık görülür, annenin bir sonraki gebeliğinden doğacak
çocukta da aynı hastalığın ortaya çıkma olasılığı fazladır, vakala-
rın yaklaşık beşte birinde ailenin önceki kuşaklarında da otizm-
li bir birey vardır.

Otizmden sorumlu genleri saptamak amacıyla
kullanılan yöntemler
İnsan genomunu Dünya olarak düşünürsek, hastalığa yol

açan DNA bölgesini bulmak herhangi bir şehirde bir adres bul-
maktan farklı değildir. Böyle büyük bir coğrafyada kaybolma-
dan hedefe ulaşmak için bir çeşit DNA dedektifliği yapmamız
gerekir.

Tek bir genin yol açtığı hastalıklarda yapılandan farklı olarak,
bu tür hastalıklardan sorumlu genleri saptayabilmek için yaygın
olarak genom boyu bağlantı analizleri ve genom boyu ilişki ana-
lizleri gibi yöntemler kullanılır.

Genom boyu bağlantı analizleri: Bir fenotipin kromozom-
daki konumunu bulabilmek için, genomda rastgele yerleşmiş
olan ve polimorfik özellik gösteren işaretçilerden faydalanılır.
Birbirine çok yakın yerleşmiş genler mayoz bölünme sonrasın-
da parça değişimine uğramaksızın kuşaklar boyu ve daima bir
arada aktarılır. Bu bulgudan hareketle, konumu bulunmak iste-
nen fenotipin kuşaklar boyu birlikte aktarıldığı bölgelerin işa-
retçiler ile saptanması işlemine “bağlantı analizi” denir. Analiz
eğer aday gen bölgelerine yönelik olarak, sınırlı sayıda işaretçi
ile yapılacak olursa “aday gen yaklaşımı” olarak, tüm genomda-
ki işaretçiler kullanılarak yapılacak olursa “genom boyu bağlan-
tı analizi” olarak adlandırılır. Otizmin genetik altyapısının çeşit-
liliği nedeniyle, aile ağaçları kullanılarak yapılan bağlantı analiz-
leri ile tüm hastalar için geçerli bir sorumlu bölge maalesef he-
nüz tespit edilememiştir.

36_39_otizm.indd 37 26.03.2013 18:42

Otizm: Karmaşık Bir Genetik Hastalık mı?
th

ink
sto

ck

38

Genom boyu ilişki analizleri: Bu analizde, işaretçi alel ile il-
gili fenotipten sorumlu gen arasında çok yakın ilişki olduğu var-
sayılır. Bu durumda işaretçinin belli bir aleli ile fenotip arasında
ilişki bulunmaya çalışılır. Burada kromozomların kuşaklar boyu
takip edilme şansı yoktur. Bir işaretçi alelinin, otizmli vakalar-
da kontrol bireylerine göre daha yüksek oranda bulunması ola-
sılığının hesaplanması işlemidir. Bu işlem aday genler içindeki
işaretçiler ile yapıldığı zaman “aday gen içi ilişkilendirme anali-
zi” olarak, tüm genomda birbirine çok yakın yerleşmiş işaretçiler
kullanılarak yapıldığında ise “genom boyu ilişkilendirme anali-
zi” olarak adlandırılır.

Buraya kadar açıklanan yöntemlerde, otizm ve benzeri has-
talıklarla ilişkisi olan ve bireyden bireye hayli değişen “bölge-
ler” (polimorfizmler) kullanılır. Bireyden bireye farklılık göste-
ren ve kopya sayıları farklı olan DNA bölgeleri, bireyler arasın-
daki farklılığı belirleyebilir. Tek yumurta ikizleri hariç tüm in-
sanların genomları birbirinden farklıdır. Bu farklılıklar organiz-
manın birçok özelliğine (örneğin boy, görünüş, zekâ, davranış)
katkıda bulunur.

Kopya sayısı farklılıkları
Bölgelerdeki yapısal farklılık 1 kilo-baz’dan (1 kilobaz 1000

nükleotid demektir) fazla ise “kopya sayısı farklılığı” adını alır.
Ailevi otizm vakalarının %3’ünde, ailevi olmayan otizm vakala-
rının da %10’unda yeni oluşan kopya sayısı farklılıkları görülür.

Tek nükleotid polimorfizmleri
Tüm genom boyunca her 300 nükleotidden biri bireyden bi-

reye farklılık gösterir. Haploid genomun (Diploid genom = 2n =
46) 3x109 olduğu düşünülürse, genom boyunca 10x106 nükleo-
tid farklılığı var demektir. Günümüzde tek nükleotid polimor-
fizmleri ile oluşturulan çipler kullanılarak, genom boyu ilişki
analizleri yapılabiliyor. Ancak otizm ile ilintili az sayıda tek nük-
leotid polimorfizmi tespit edilebilmiş ve maalesef bu tek nükleo-
tid polimorfizmleri başka çalışmalarla teyit edilememiş.

Otizmden sorumlu genlerin tespitinde, bu iki yöntem dışında
beyin gelişimi, beyin yapısı, nörotransmitterler ve nöromodüla-
törlerle ilişkili olduğu bilinen genlerin seçilip araştırılmasını içe-
ren, aday gen yaklaşımı da kullanılabiliyor. Nörotransmitter, si-
nir hücresinin ucundan salgılanan ve bir sonraki sinir hücresi-
nin özgün bir almacına bağlanan, sinir atımlarının iletilmesine
yardımcı olan, genellikle nitrojen içeren düşük moleküler ağır-
lıklı bir bileşiktir. Nöromodülatör ise ana sinapsta ileti aşırımını
ayarlayan, presinaptik ucun ve zarın uyarılabilirliğini değiştire-
rek presinaptik ucun ve postsinaptik zarın cevap verme ihtima-
lini değiştiren maddedir.

Bugüne kadar, otizm tanısı konmuş hastalarda hedef olabile-
cek birçok gen araştırılmış, bunlardan ancak 100 kadarı otizmle
ilişkilendirilebilmiş. Bu hedef genler, otizme yol açabilecek me-
kanizmalar düşünülerek (örneğin sinaptik proteinleri kodlayan
genler), bu mekanizmalarda görev alan genlerin araştırılmasıy-
la ortaya konabilmiş. Ayrıca genomda sıklıkla gerçekleşen yapı-
sal değişiklikler (örneğin kayıplar ve tekrarlanan bölgeler) otizm-
den başka hastalıklara da yol açabilir. Bu bölgeler daha detaylı in-
celenerek sorumlu gen saptanabilir. Kopya sayısı varyasyonları-
nın “sık olarak” tespit edildiği kromozom bölgeleri, otizmin sebe-
bi olarak belirlenebilecek aday bölgeler olarak belirtiliyor.

Kompleks / Sendromik vakalara genetik yaklaşım
Bu gruptaki otizmli hastaların genel özellikleri şöyle sıralana-

bilir: Dış görünüşte hastalığa özgü klinik bir bulgu olabilir, erkek-
lerde kızlardan çok daha sık görülür, sonraki gebeliklerden doğa-
cak bebeklerde hastalığın görülme olasılığı, hangi genetik hasta-
lık tespit edilmişse o hastalığın tekrarlama riski ile ilişkilidir, ama
ortalama % 4-% 6 civarındadır ve vakaların yaklaşık onda birin-
de, ailenin önceki kuşaklarında da otizmli bir birey vardır.

Kromozomal hastalıklar
Vakaların yaklaşık %5-%12’sinde kromozomal anormallikler

bulunabilir. Down sendromu (normalde biri anneden biri baba-
dan gelen iki kromozomumuz olmasına rağmen, bu hasta gru-
bunda 21. kromozomdan üç tane vardır), Turner sendromu (di-
şilerde normalde iki tane olan X kromozomunun bir tane olma-
sı), 15q11-q13 bölgesinin tekrar etmesi ve 2q37, 16p11, 22q11,
13.3, Xp22.3 bölgelerinin olmaması, bu grupta en sık tespit edi-
len hastalıklara örnek olarak verilebilir.

Tek gen hastalıkları
Bu hastalıklarda da otizme işaret eden bulgular görülebilir.

Frajil X sendromu, Rett sendromu, Tuberoz Sklerozis bu grup-
taki hastalıkların sık görülenleridir. Eğer otizmli çocuklarda bu
tür bir hastalık var ise ailenin sonraki çocuklarında, akrabalar-
da ve onların çocuklarında da görülme riski belirlenebilir. Hatta
bu tür hastalıklarda implantasyon (döllenmiş yumurtanın ute-

36_39_otizm.indd 38 26.03.2013 18:42

Bilim ve Teknik Nisan 2013

Kaynaklar
•	 Çağlayan, A. O., “Genetic Causes of Syndromic and

Non-Syndromic Autism”, Developmental Medicine
and Child Neurology, Cilt 52, Sayi 2, s. 130-138, 2010.

•	 Losh, M., Sullivan, P. F., Trembath, D. ve Piven, J.,
“Current developments in the genetics of autism:

 From phenome to genome”, Journal of
Neuropathology and Exerimental Neurology, Cilt 67,
Sayi 9, s. 829-837, 2008.

•	 Schaefer, B. G., Mendelsohn, N. J., “Genetics
evaluation for the etiologic diagnosis of autism
spectrum disorders”, Genetics in Medicine, Cilt 10,
Sayı 1, s. 4-12, 2008.

•	 Mefford, H. C., Batshaw, M. L. ve Hoffman, E. P.,
“Genomics, intellectual disability, and autism”, The
New England Journal of Medicine, Cilt 366, s. 733-
743, 2012.

•	 Gurrieri, F., “Working up autism: the practical role
of medical genetics”, American Journal of Medical
Genetics Part C (Seminars in Medical Genetics), 160C
s. 104-110, 2012.

•	 Sanders, S. J., Murtha, M. T., Gupta, A. R. ve ark.,
 	 “De novo mutations revealed by whole-exome

sequencing are strongly associated with autism”,
Nature, Cilt 485, s. 237-241, 2012.

•	 Neale, B. M., Kou, Y., Liu, L. ve ark., “Patterns
and rates of exonic de novo mutations in autism
spectrum disorders”, Nature, Cilt 485, s. 242-
245, 2012.

•	 O’Roak, B.J., Vives, L., Girirajan, S., ve ark., “Sporadic
autism exomes reveal a highly interconnected protein
network of de novo mutations,” Nature, Cilt 485, s.
246-250. 2012.

•	 Novarino, G., El-Fishawy, P., Kayserili, H. ve ark.,
“Mutations in BCKD-kinase Lead to a Potentially
Treatable Form of Autism with Epilepsy”, Science
(Baskıda) (DOI: 10.1126/science.1224631)

Dr. Ahmet Okay Çağlayan
2001’de Osmangazi Üniversitesi
Tıp Fakültesi’nden
mezun oldu. 2007’de Erciyes
Üniversitesi Tıp Fakültesi
Tıbbi Genetik Anabilim
Dalı’ndan tıbbi genetik
uzmanlığını aldı. İlgi alanları
özellikle biyoteknoloji,
kardiyovasküler ve
nöroendokrin hastalıkların
genetiği. 2008’de Perugia
Üniversitesi’nde (İtalya)
biyoteknoloji, genetik
yöntemler ve hastalıklar
konularında dersler verdi.
Yale Üniversitesi
Nörobiyoloji ve Genetik
Programı’nda öğretim üyesi
ve araştırmacı olarak
görev yapıyor. Özellikle
nörogenetik hastalıklar ile
ilgili uluslararası
araştırmalarına devam ediyor.

<<<

39

rusa yerleştirilmesi) öncesi ve doğum öncesi gene-
tik testler yapılarak çocuk doğmadan tanı konula-
bilir ve hastalığının gidişatı hakkında aileye bilgi ve-
rilebilir.

Gelişen teknoloji etkisini genetik alanında da
gösterdi. Tüm ekzom dizileme (genomun amino
asit dizilerini kodlayan bölgelerinin özel molekü-
ler tekniklerle analiz edilmesi) ve tüm genom dizi-
leme çalışmaları ile transkriptom analizi yapılma-
sı (genomik DNA’nın ürettiği tüm RNA’nın analiz
edilmesi) yakın gelecekte rutin bir uygulama hali-
ne gelecek gibi görünüyor. Özellikle tüm ekzom di-
zileme teknolojisindeki gelişmeler, hastaların hay-
li uygun bir maliyet ile genetik hastalıkların %80
- %90’ından sorumlu ekzonik bölgelerinin analiz
edilmesine olanak sağladı ve otizm ile ilişkili bir-
çok gen tanımlandı. Örnek vermek gerekirse bu
yöntem ile tedavi edilebilme potansiyeli olan yeni
bir otizm geni olan BCKDK tanımlanmış. Bu yön-
tem ile son zamanlarda yapılan diğer çalışmalar-
da, hasta-anne-baba ve hastalıktan etkilenmemiş
bir kardeş var ise o da dahil olmak üzere, dört bi-
reye birden aynı test yapılarak hasta bireyin has-
talığından sorumlu olabilecek genetik bozukluk-
lar (aynı testin yapıldığı normal bireylerin verile-
riyle de karşılaştırılarak) ayırt edilmeye çalışılıyor.

De novo olarak adlandırılan, annede ve babada ol-
mayıp sadece hastada ortaya çıkan yeni genetik bo-
zukluklar da bulundu. Bu tür çalışmalar otizme yol
açabilen genleri ortaya koymakla birlikte otizmin
genetik alt yapısının karmaşıklığını da gözler önü-

ne seriyor. Tüm bu gelişmelere rağmen, bazı kro-
mozomal ve moleküler testlerle saptanabilen hasta-
lıklar dışında, henüz otizm hastalığını açıklayabile-
cek tek bir gen bulunamadı. Ancak yapılan araştır-
malar otizmin daha önce de bahsettiğimiz tek nük-
leotid polimorfizmi, kopya sayısı farklılığı, bazı he-
def genlerdeki mutasyonlar, epigenetik etkileşimler
(yani genin nükleotid dizisi değişmediği halde iş-
levinin değiştiği ve mitoz ve/veya mayoz bölünme
ile sonraki nesillere aktarılabilen değişiklikler) ve
çevresel katkı sonucunda ortaya çıktığını gösteri-
yor. Sayılan etkenlerin her biri otizmin oluşumuna
katkıda bulunuyor, ancak otizm tablosuna yol açan
genetik mekanizmaları gen analiz sistemlerindeki
teknolojik gelişmelerle daha iyi anlayabileceğiz.

Otizmde de birçok hastalıkta olduğu gibi erken
tanı hayli önemli. Anne çocuğunda gördüğü bazı
belirtilerin bir hastalığı işaret ettiğinden şüphelen-
diğinde, bu yaklaşık % 80 oranında doğru çıkıyor.
Bu nedenle çocuklarda fark edilen belirtiler mutla-
ka bir hekime danışılmalı. Otizm bozukluğunun te-
davisi gerekli eğitimin verilmesi, sosyal beceriler ve
iletişim becerilerinin kazandırılmasına yöneliktir.
Otizm tamamen ortadan kaldırılabilecek bir hasta-
lık değildir. Temel tedavi, özellikle de anne ve baba
tarafından, tutarlı ve sürekli olarak eğitimin sürdü-
rülmesidir. Bir çocuğa uygulanan bir yöntem bir di-
ğeri için geçerli olmayabilir.

Otizmli bir çocuğun hastalığının kalıtsal olduğu
belirlenecek olursa, sonraki çocuğun da aynı kalıtsal
sorunu taşıyıp taşımayacağını söylemek mümkün-
dür. Fakat herhangi bir sebep olmadan gebe bir ka-
dının çocuğunda otizm hastalığının olup olmayaca-
ğını anlamak için test yaptırmaya kalkması ya da bu
tip testlerin rastgele yapılması amaca uygun olmadı-
ğı gibi etik açıdan da uygun olmayabilir. Sonuç ola-
rak, otizmli bireylerin olduğu ailelerin, hekimleri-
nin de içinde bulunduğu geniş bir çalışma grubuyla
bağlantıda olması, hem ailenin hem de hastanın ya-
rarına olacaktır.

th
ink

sto
ck

36_39_otizm.indd 39 26.03.2013 18:42

Çanakkale
 Savunması
Yirminci yüzyılın başlarında yok olma tehlikesiyle karşı karşıya olan Osmanlı Devleti’nin
girmek zorunda kaldığı I. Dünya Savaşı’nın en destansı cephesi, Çanakkale Cephesi’dir.
1815 yılında toplanan Viyana Kongresi’nin bir sonucu olarak, Avrupa’nın siyasi haritası,
mevcut durumuyla kalıcı şekilde biçimlendirilince, emperyalizmin yöneleceği
en gözde coğrafya, Osmanlı Devleti’nin egemenlik alanı oldu. Çünkü on yedinci yüzyılın
sonlarından itibaren gerilemeye başlayan Osmanlı Devleti’nin kayıpları giderek arttı
ve devletin güçsüzleştiği açıkça anlaşılmaya başladı ve I. Dünya Savaşı öncesinde
Osmanlı Devleti, Avrupa ve Afrika’daki topraklarının hemen hemen hepsini kaybetti.

Anzak Koyu’na asker taşıyan
gemi ve botlar,
Çanakkale 1915 (Üstte)

Gelibolu’da
Anzakların çıktığı sahil,
Çanakkale 1915 (Sağda)

>>>Hüseyin Gazi Topdemir

40

40_45_canakkale_savunmasi.indd 40 26.03.2013 18:52

I. Dünya Savaşı

Osmanlı Devleti I. Dünya Savaşı’nın başlangıç yıllarına bu ko-
şullarda gelirken, milli birlik oluşturma girişiminde yönlendiri-
ci olan politikalar, gelişen sanayileşme nedeniyle üretimin teme-
li ham maddeye duyulan ihtiyaç, artan nüfus, yeni tarım arazisi
ihtiyacı ve bu yönde ortaya çıkan emperyalist yaklaşımlar birçok
devleti karşı karşıya getirdi. Özellikle Bismarck’ın (1815-1898)
uyguladığı Alman dış politikası Avrupa’da bloklaşmaya neden ol-
du, oluşan bloklar arasında da rekabet ve silahlanma yarışı doğ-
du. Sanayi Devrimi sonrasında gelişen ekonomiler nedeniyle on
dokuzuncu yüzyılda sömürgecilik faaliyetleri hız kazandı, diplo-
matik ilişkilerin alanı Avrupa’yı aşarak Afrika ve Uzakdoğu’ya ka-
dar uzandı. Bütün bu gelişmeler, büyük devletler arasındaki çatış-
ma alanlarını daha da genişletti. Avusturya-Macaristan veliahdı-
na Sırp milliyetçiler tarafından düzenlenen suikastın ardından,
Temmuz 1914’te büyük bir kriz çıktı ve Ağustos ayında I. Dün-
ya Savaşı patlak verdi. Osmanlı Devleti savaşta tarafsız kalacağını
duyurmasına karşın, Almanya’nın baskıları sonucu Ağustos ayı-
nın başlarında savaşa girmekten kurtulamadı.

Aslında Osmanlı Devleti’ni savaşın içine çekebilmek için her
türlü senaryo önceden belirlenmişti. Akdeniz’de, İngiliz donan-
ması tarafından izlenen Goeben ve Breslau adlı Alman savaş ge-
milerinin Çanakkale Boğazı’ndan geçmesi, Osmanlı Devleti’nin
Almanya’nın yanında savaşa katılması için gerekli mizanseni ha-
zırlamıştı. Osmanlı Devleti de gemilere Yavuz ve Midilli adlarını
vermiş ve bu gemilere Türk bayrağı çekilmişti. Komutaları Enver
Paşa’nın emriyle Amiral Souchon’a verilen bu gemiler 29 Ekim
1914’te Karadeniz’de Odesa, Sivastopol ve Novorosisk limanları-
nı bombaladı ve Rus donanmasıyla savaştı. Bu savaşa Hamidiye
gemisi ile başka bazı Türk savaş gemileri de katıldı. Gemilerin
hükümet tarafından satın alındığının ve adlarının değiştirildiği-
nin ilan edilmesine rağmen Osmanlı Devleti’nin tarafsızlığını ka-
bul etmeyen İtilaf Devletleri 5 Kasım 1914’te Osmanlı Devleti’ne
resmen savaş ilan etti. 11 Kasım 1914’te de Osmanlı Devleti aynı
devletlere resmen savaş ilan etti. Böylece Osmanlı Devleti hazır-
lıksız halde, çok geniş bir coğrafyada ve birçok cephede, kendini
dünyanın ilk topyekûn savaşının içinde buldu. Osmanlı ordula-
rının savaşmak zorunda kaldığı cepheler şunlardı: Kafkasya, Ka-
nal, Filistin, Irak-İran, Hicaz-Yemen, Galiçya-Makedonya ve Ça-
nakkale. Aşağıdaki satırlar sadece Çanakkale Cephesi’nde olup
bitenlerin ve bu cephede kullanılan silahların kısa bir değerlen-
dirmesini içeriyor.

Çanakkale Cephesi

I. Dünya Savaşı’nın başlamasının hemen ardından İngiltere ve
Fransa, Almanya karşısında zor durumda kalan müttefikleri Çar-
lık Rusya’sına silah ve malzeme yardımı yaparak askeri gücünü
takviye etmek, İstanbul’u alarak Osmanlı Devleti’ni savaş dışı bı-
rakmak ve tarafsız devletleri (Yunanistan ve Bulgaristan) kendi
yanlarına çekmek için Çanakkale Boğazı’nı geçmeye karar ver-
mişti. Ancak boğazın nasıl geçileceği konusunda İtilaf Devletleri
arasında görüş ayrılıkları başladı ve sonunda Fransa’nın, Çanak-
kale Boğazı’nı yalnızca donanma taarruzu ile geçme stratejisi ta-
raflarca benimsendi. İngiltere ve Fransa’nın, Almanya’yı hırslı ve
tehlikeli bir rakip olarak görmesi ve Almanya’nın gemi yapımını
hızlandırması, özellikle İngiltere’yi denizlerdeki üstünlüğünü ko-
rumak amacıyla donanmasını yeniden düzenlemeye yönlendir-
di ve İngiltere dretnot olarak bilinen yeni bir zırhlı tipinin yapı-

mına başladı.
Sonunda 3 Kasım 1914’te dünyanın en büyük ve modern de-

niz gücüne sahip olan İngiltere ve Fransa’ya ait muazzam savaş
gemilerinin Çanakkale Boğazı’nın her iki yanındaki Türk tabya-
larını bombalamasıyla Çanakkale Savaşı başladı. Belirlenen he-
defler doğrultusunda Boğaz’ın her iki yanında Kumkale ve Sed-
dülbahir mevkileri 18 Mart 1915’e kadar ağır top atışına maruz

bırakıldı ve 18 Mart’ta topa tutu-
lan Türk mevzilerinin tamamen
imha edildiği hesap edilerek bo-
ğaz geçilmeye çalışıldı. Böylece
boğaza giren ve ilerlemeye başla-
yan düşman birlikleri, Türk top-
çuların menziline girdikleri an-

6 Nisan 1905’te yapılan bir anlaşma ile Osmanlı Devleti Krupp
firmasına çeşitli çaplarda 91 adet batarya top siparişi verdi. Bu
anlaşma ile seri atışlı 7,5 cm’lik 62 batarya sahra, 23 batarya ce-
bel, 15 cm’lik 3 batarya obüs ve 10,5 cm’lik 3 batarya ağır sah-
ra olmak üzere toplam 91 batarya top, bunlara uygun mermi ve
ihtiyaç duyulan başka malzemeler, toplam 1.967.634 Osmanlı
lirası karşılığında satın alındı.

Avustralyalı topçular silahlarını mevzilerine taşıyor, 25 Nisan 1915 Çanakkale.

Osmanlı askerlerinin
Çanakkale’de kullandıkları tüfekler, 1915

Bilim ve Teknik Nisan 2013

>>>

41

40_45_canakkale_savunmasi.indd 41 26.03.2013 18:52

Çanakkale Savunması

da kıyıdan başlayan top atışı altında neye uğradıklarını bileme-
di. Beklenmedik şekilde maruz kaldıkları bombardıman altında,
düşman gemilerinin düzenleri bozuldu ve kıyılara yakın yerle-
re döşenmiş mayınlara doğru yöneldiler. Bu yönelme, güçlü ve
mağrur düşman donanmasını bekleyen büyük felaketin başlan-
gıcı oldu. Güneşin batışına kadar İtilaf Devletleri donanmasına
ait 18 gemiden 7’si ya mayınlara çarparak ya da Türk topçusunun
isabetli atışlarıyla Çanakkale Boğazı’na gömüldü. Bu gemiler Ir-
resistible, Ocean, Inflexible, Majestik, Gaulois (Golyat), Triumph
ve Bouvet adlı gemilerdir. Birçok gemi de savaşamaz hale geldi.

İtilaf Devletleri denizde uğradıkları büyük hüsranın ardından
boğazları bu sefer de karadan geçmeye karar verdi. Ancak Türk-
ler 25 Nisan 1915’te Seddülbahir ve Arı Burnu’nda, Ağustos’ta
Anafartalar’da İtilaf güçlerinin harekâtını durdurmayı başar-
dı ve iç bölgelere ilerlemelerini önledi. Buradaki çarpışmalar-
da İtilaf Devletleri’ne gösterilen direniş, Çanakkale Cephesi’nde-
ki savaşın gidişatını belirledi. İtilaf Devletleri Aralık ayına kadar
252.000 kişiye ulaştığı tahmin edilen bir kayıpla geri çekilmek
zorunda kaldı. Osmanlı Devleti’nin kaybının da benzer şekilde
250.000 kişiye kadar çıktığı tahmin ediliyor. Yaşanan kayıplar-

dan I. Dünya Savaşı’nda uygulanan savaş teknolojisinin ne kadar
ilerlediği ve teknolojinin ne kadar öldürücü olabildiği anlaşılıyor.

I. Dünya Savaşı’nda uçak, tank ve denizaltı ilk defa etkin ola-
rak kullanılmaya başlanmıştı. Diğer yandan bu savaşta, Türk de-
niz savunma konseptinin üç ayağı meydana getirilmişti. Birincisi
boğaza girecek düşman filolarına karşı, eğik yolla ateş edecek obüs
topları, ikincisi seri halde döşenen sualtı mayın hatları, üçüncüsü
de ağır kıyı savunma toplarından oluşan iç savunma mevzileriydi.

Bu strateji ekseninde, emperyalist devletlere “Çanakkale ge-
çilmez” dedirten Çanakkale Savaşları’nda başarılı olamayacağı-
nı anlayan düşman, 20 Aralık 1915’ten itibaren gizlice çekilmeye
başladı ve 10 Ocak 1916’da Çanakkale’yi tamamen terk etti.

Savaşın Teknik ve Taktik Yönleri
Başlangıçta bir manevra savaşı (hızlı hareket eden ordular sa-

vaşı) olarak görülen, ancak sonrasında bir yıpratma mücadelesi-
ne dönüşen I. Dünya Savaşı’nda, her iki taraf da karşısındakinin
güçlü bir şekilde takviye edilmiş siperlerini aşma girişimlerinde
ağır kayıplar verdi. Sadece dört ay sürmesi beklenen savaşın dört

İngiliz dretnotu (HMS Dreadnought adıyla bilinen bu gemi, 1905 ile 1906 yılları arasında inşa edilmiş
ve I. Dünya Savaşı’nda kullanılan ilk zırhlı gemilerden biri olmuştur.)

Gelibolu’da bir Anzak siperi

Limni adası, Mondros Limanı’nda bir Fransız savaş gemisi, 1915Erenköy Limanı’nda batan İngiliz Irresistable gemisi, Çanakkale 1915

42

40_45_canakkale_savunmasi.indd 42 26.03.2013 18:52

Bilim ve Teknik Nisan 2013

>>>

yıldan fazla sürmesi, aynı zamanda bu savaşın bütün cephelerin-
de yeni savaş teknolojilerinin kullanıldığının da göstergesidir.
Savaş gemilerinde buhar enerjisinden yararlanılmaya başlanın-
ca, İngiltere çok güçlü zırhlara ve büyük toplara sahip dretnot-
lar yaptı. Buhar gücüne dayalı olan dretnotlar 305 mm’lik 10 ana
batarya, tek ve çift namlulu 5 taret (zırhlı kule) ve 24 küçük top-
la donatılmıştı. Bunlar, uçak yapımı gelişinceye kadar savaşlarda
önemli rol oynadı. Yine bu dönemde, özellikle İngilizler tarafın-
dan yapılan denizaltılar dikkat çekicidir. 1901’de İngiliz tersane-
lerinde imal edilen ve A sınıfı olarak denize indirilen denizaltıla-
ra, 1905’te 40 metrelik B sınıfı, 1908’te de C, D ve E sınıfı deni-
zaltılar katıldı. Çanakkale Savaşı’nda İngilizler ve Avustralya De-
niz Kuvvetleri tarafından kullanılan E sınıfı denizaltılar 589 ton-
luk, 54 metre uzunluğunda, su üstünde 15 knot, su altında 9 knot
hız yapabilen, 4 torpido kovanına karşı 8 torpido kovanı taşıyabi-
len bir savaş silahı olarak ortaya çıktı. Böylece Çanakkale Savaşı
kara, deniz ve denizaltı kuvvetlerinin kullanıldığı bir savaş oldu.

Kullanılan toplar karşılaştırıldığında ise durum şöyleydi:
Müstahkem Mevkii Komutanlığı topçu birliklerinde çeşitli çap-
ta 230 top vardı. Ancak 18 Mart 1915’te Boğaz Harbi’ne 2 adet

255/35’lik, 13 adet 240/35’lik, 3 adet 150/45’lik gemi topu, 5 adet
150/40’lık gemi topu, 12 adet 120/30’luk, 31 adet 150/10,8’lik
obüs, 6 adet 120/11,6’lık obüs ve 10 adet 210/6,4’lük havan ol-
mak üzere toplam 82 top katıldı. Buna karşın Birleşik Filo’nun 18
savaş gemisinde, değişik çapta toplam 708 adet top vardı.

Çanakkale Cephesi’nde savaş öncesi boğaz tahkimatının güç-
lendirilmesi için tabyalar oluşturulmuştu. Bunlara ek olarak, sa-
vaş sırasında da tabya ve batarya mevzileri yapılmış ve merkez
tahkimatı ile giriş tahkimatı arasındaki bölge obüs bataryaları ile
doldurulmuştu. Türklerin kullandığı Barbaros Hayrettin ve Tur-
gut Reis adlı savaş gemileri ise yaptıkları aşırma atışlarıyla, Ka-
batepe kıyılarındaki Queen Elizabeth adlı geminin Çanakkale’yi
bombardıman etmesini engellemişti. Queen Elizabeth’in 15 inç-
lik büyük mermilerle Çanakkale tabyalarına açtığı ateşe, batarya-
ların verdiği karşılık sayesinde önemli bir kayıp oluşmadı.

Çanakkale’de kullanılan toplar I. Dünya Savaşı’ndan 25-30 yıl
önce satın alınarak tabyalara yerleştirilmişti. 22 cm çap uzunlu-
ğundaki 7000-8000 m menzilli toplar, özdeş bataryalar oluştur-
mayacak şekilde karışık dizilmişti. Bu toplarda itici güç olarak ka-
ra barut kullanılıyordu.

Krupp yapımı obüs

Gelibolu’daki (Ertuğrul Koyu’nda) İtilaf Devletleri askerleriSeddülbahir’de düşmandan zapt edilen 24 mm çapında bir top

Nusret mayın gemisi

43

40_45_canakkale_savunmasi.indd 43 26.03.2013 18:52

Çanakkale Savunması

Ancak kara barut ile yapılan atışlardan sonra çıkan duman
hedefin görülmesine engelliyor ve topların ateş hızının düşme-
sine neden oluyordu. Diğer yandan 16.900 ve 14.800 m menzil-
li 355/55’lik ve 240/35’lik toplar, Çanakkale Boğazı’nın en güçlü
topları idi. 5 adet 355/35’lik ve 17 adet 240/35’lik top vardı. Bun-
lar Krupp, Kruzo, Vikers ve Snayder fabrikalarından değişik za-
manlarda alınmış ve top çapları göz önünde bulundurulmaksı-
zın, plansız ve karışık olarak sıralanmıştı. Bu durum, yedek parça
ve cephane bütünlemesini, topçuluk kurallarının uygulanmasını
ve zaten güçlü olmayan savaşma yeteneğini daha da azaltıyordu.

Tüm parça etkilerine karşı yeterli koruma sağlayamayan taş
korunaklara yerleştirilmiş topların dönüş yeteneği çok sınırlıydı,
büyük çaplı olanların kullanılması için de çok sayıda asker ge-
rekiyordu. Hidrolik donanımlı, geniş ve büyütme özelliği yük-
sek dürbünlü nişangâhı bulunan ve ateş hızı yüksek olan düş-
man gemi toplarında ise cephane harcaması için sınırlama yoktu,
ayrıca cephane mekanik olarak taşınıp kolayca dolduruluyordu.

Bu sıradan kıyaslama bile iki ordu arasındaki güç farkını göster-
meye yeter. Savaş teknolojisi açısından kıyaslamayı sürdürdüğü-
müzde oluşan tablo şöyle: Türk topçusunda her şeyden önce cep-
hane yetersizdi. Cephane tamamen insan gücüyle taşınıyor ve
dolduruluyordu. Bu da ateş hızını azaltıyordu. İngiliz ve Fran-
sız topçusunda çağa uygun olarak tasarlanmış mesafe ölçme ay-
gıtları vardı.Ancak Türk topçusu bundan da yoksundu. İngiliz-
lerin Queen Elizabeth gemisinin bordasındaki toplarla bir anda
yaptığı atıştaki mermi ağırlığı 7442 kilogramı buluyordu. Buna
karşın, bu süre içinde Türk tabyalarından biri olan Hamidiye’den
atılan toplam mermi ağırlığı yalnızca 800 kilogramdı. Strate-
jik olarak da Boğaz’ın giriş tahkimatı büyük bir hedef niteliğin-
deydi ve yandan ateş altına alınabiliyordu. Türklerin elinde top-
lam 137 top vardı. Bunlardan sadece 78 tanesinin çapı 15-35,5
ve yalnızca 18’inin menzili 14.800-16.900 metre arasındaydı.

Her bakımdan yetersiz ve geliş-
memiş bir donanmayla kazanıldı-
ğı açıkça anlaşılan savaşın diğer bir
yönü de Osmanlı Donanması’nın
savaş taktikleri açısından da yetersiz
olmasıydı. Sultan Abdülaziz’in taht-
tan indirilmesi olayına katıldıkla-
rı gerekçesiyle Haliç’e kapatılan ge-
miler, her türlü eğitim ve tatbikattan
uzak bırakılmıştı. II. Abdülhamit’in
33 yıl süren istibdat döneminde do-

nanma atıl kalmıştı. Osmanlı Devleti birkaç torpidobot hariç
modern savaş araçlarına sahip değildi. Teçhizat 3 muharebe ge-
misi, 2 kruvazör, 2 torpido kruvazörü, 8 muhrip, 10 torpidobot,
17 gambot, 17 motor gambot olmak üzere 59 parçadan oluşmak-
taydı ve savaş gemileri çok eskiydi. Donanma 1908’den sonra ye-
ni yeni toparlanmaya başlamışken, savaş gücü olmadan, Trablus-
garp ve onun ardından da Balkan Harbi ile karşılaşmıştı. Bunun
yaralarını sarmakla meşgul olduğu bir sırada da I. Dünya Sava-
şı patlak vermiş, dolayısıyla zamanın savaş usulüne ve tekniği-
ne ayak uyduracak niteliğe erişilememişti. İhtiyaç duyulan gemi-
ler İngiltere ve Fransa’ya sipariş edilmiş, ancak İngiltere’ye sipa-
riş edilen iki gemi I. Dünya Savaşı’nın patlak vermesinden dola-
yı Osmanlı donanmasına katılamamıştı. 21 Temmuz 1914’te İn-
giltere Reşadiye ve Sultan Osman adlı gemilere el koyarak Erin ve
Agin adlarıyla kendi donanmasına katmıştı. Bu gemilerden Sul-
tan Osman 27.000, Reşadiye 23.000 tonilatoluk idi. Hızları 21-22
mildi. Sahip oldukları toplar da 305-340 mm idi.

Alman yapımı MG 08 (Maschinengewehr 08) ile donatılan Osmanlı
makineli tüfek timleri (Üst solda), Osmanlı askerleri Gelibolu’daki eski bir
değirmen önünde, 1915-1916 (Üst sağda), Düşman toplarını
mekanik olarak doldururken, Türkler sadece askerin gücüyle karşılık
veriyordu (solda).

44

40_45_canakkale_savunmasi.indd 44 26.03.2013 18:52

•	 Kaynaklar
•	 Armaoğlu, F., 20. Yüzyıl Siyasi Tarihi (1914-1995), Alkım Yayınevi, İstanbul 2010.
•	 Avcı, H. E., Çanakkale Ruhu, Metropol Yayınları, İstanbul 2007.
•	 Beyoğlu, S. ve ark., Atatürk İlkeleri ve İnkılap Tarihi I, Ed. C. Eraslan,

Anadolu Üniversitesi Yayınları, 2012.
•	 Brenchley, E., Brenchley, F., Stoker’ın Denizaltısı, Çeviren: P. Yanıkkaya,

Harper Collins Publishers, İstanbul 2001.
•	 Causevic, E., Moacanin, N., Kursar, V., Perspectives on Ottoman Studies,

Papers From The 18th Syposium of The International Committee of Pre-Ottoman
And Ottoman Studies, Transaction Publishers, 2010.

•	 Çanakkale Deniz Savaşları 1915, Hazırlayan: Çanakkale Boğaz Komutanlığı,
Deniz Basımevi, İstanbul 2008.

•	 Erickson, E. J., Size Ölmeyi Emrediyorum,
•	 I. Dünya Savaşı’nda Osmanlı Ordusu, Çeviren: T. Akad, Kitap Yayınevi, İstanbul 2003.

•	 Harman, C., Halkların Dünya Tarihi,
•	 Taş Çağından Yeni Binyıla, Çeviren: U. Kocabaşoğlu, Yordam Kitap, İstanbul 2011.
•	 Laçiner, S., Necefoğlu, H., Özertem, H. S.,
•	 Türk Dış Politikası, USAK Yayınları, Ankara 2009.
•	 Massie, R. K., Dretnot: İngiltere, Almanya ve Yaklaşan Savaşın Ayak Sesleri,

Çeviren: M. Harmancı, Sabah Kitapçılık, İstanbul 1995.
•	 Ponting, C., Yeni Bir Bakış Açısıyla Dünya Tarihi, Çeviren: E. B. Özbilen,

Alfa Tarih, İstanbul 2011.
•	 Aşkar, Ö., Osmanlı Devleti’nin Çanakkale Cephesi’nde Askeri Donatımı,

Yayımlanmamış Yüksek Lisans Tezi, Danışman: Z. Günal, Çanakkale Üniversitesi,
Sosyal Bilimler Enstitüsü, Çanakkale 2007.

Bilim ve Teknik Nisan 2013

<<<

Dünyanın denizden kontrol edilebilmesi konusu
her dönemde yayılmacı devletlerin gündemini oluş-
turmuş ve bu açıdan stratejik önemi olan Çanakka-
le Boğazı’nın ele geçirilmesi bu devletlerin en büyük
düşü ve amacı olmuştur. Bu amaçlarını gerçekleştir-
mek için her türlü ayrıntıyı göz önüne alan bir se-
naryo eşliğinde harekete geçen emperyalist devlet-
ler, güçlü ve modern silahlarla donatılmış savaş ge-
mileriyle Çanakkale’yi geçmeyi planlamıştı. Bu mu-
azzam savaş gemilerini görünce dirençlerinin kırıla-
cağı ve adeta kendiliğinden teslim olacakları sanılan
Türklerin her bakımdan kısıtlı ve yetersiz savaş araç
gereçleriyle önce denizden, sonra da karadan gös-
terdiği beklenmedik direniş, saldırgan devletleri ge-
ri püskürtmüş ve Boğazın savunulmasında sergile-
nen kahramanlık tarihin gerçek destanlarından biri
olmuştur. Çanakkale Boğazı’nın geçilemeyeceğinin
gösterilmesiyle, Boğazlarda tek söz sahibinin Türk-
ler olduğu ilan edilmiş, Doğunun ve Batının emper-
yalist devletlerinin dünyaya egemen olma arzuları da
gerçekleşmemiştir.

Mustafa Kemal ve arkadaşları Arıburnu Cephesi’nde

Nara Tabyası
Değirmenburnu Tabyası

Namazgâh Tabyası

Rumeli Hamidiye Tabyası

Rumeli Mecidiye Tabyası

Yıldız Tabyası

Mecidiye Tabyası

Çimenlik Tabyası

Hamidiye Tabyası

Dardanos Tabyası

Nusret mayın gemisinin döşediği mayınlar

Alman mayın gemisinin döşediği mayınlar

Kumkale Tabyası

Orhaniye Tabyası

Ertuğrul Tabyası

Seddülbahir Tabyası

Saros Körfezi

Ra
bia

 Al
ab

ay

Çanakkale Boğazı’ndaki tabya mevzileri

45

40_45_canakkale_savunmasi.indd 45 26.03.2013 18:52

Bülent Gözcelioğlu

Çanakkale
 Savasında ,

Denizaltılar
46

46_51_canakkale_savasinda_denizaltilar.indd 46 26.03.2013 17:14

Bilim ve Teknik Nisan 2013

Denizaltılar

Alman zırhlıları Breslau ve Goeben Akdeniz’deki İngiliz Donan-
masından kaçarak 10 Ağustos 1914’te Çanakkale’yi geçip 11
Ağustos’ta İstanbul’a geldi. 16 Ağustos 1914’te gemilerin satın

alındığı ve adlarının Breslau-Midilli ve Goeben-Yavuz olarak değişti-
rildiği açıklandı. Bu olay Osmanlının I. Dünya Savaşı’na girmesinde
çok etkili oldu. 27 Ekim 1914’te bir grup gemiyle Karadeniz’e açılan
Midilli ve Yavuz Rus limanlarını bombalayınca, Rusya Osmanlıya sa-
vaş açtı. Rusya, İngiltere ve Fransa (İtilaf Devletleri) ile birlikte hare-
ket ediyordu. Şubat 1915’te İngiliz ve Fransız donanmaları Çanakkale
önlerinde geniş bir saldırı başlattı. En güçlü saldırıyı 18 Mart 1915’te
yapan İtilaf Devletleri Türklerin direnişi ve taarruzu sonucu çok ağır
bir yenilgi aldı. En güçlü saldırının geri püskürtülmesiyle İtilaf Devlet-
leri İstanbul’a karadan ve denizden geçemeyeceklerini anladı. Bu ağır
yenilgi İtilaf Devletleri’nde ciddi anlamda saygınlık kaybına da neden
oldu. Çanakkale’deki direnişin çok güçlü olması Marmara Denizi üze-
rinden sürekli asker, teçhizat, erzak gibi lojistik destek gelmesiyle sağ-
lanıyordu. İtilaf Devletleri lojistik desteği kesme planları yapıyor, ancak
Çanakkale’yi geçemiyordu. Bu durumun tek çaresi Boğaz’ı denizaltılar-
la suyun altından geçmekti.

Bağımsızlık yolunda tarihimizde çok önemli yeri olan Çanakkale
Savaşı’nın fazla irdelenmeyen denizaltı savaşları kısmı yazımınızın ana
konusu. İtilaf Devletleri’ne ait denizaltıların Çanakkale Savaşı sırasında
Boğaz’daki faaliyetlerine, ne zaman, ne gibi saldırılarda bulundukları-
na Türklerin bu saldırılara nasıl yanıt verdiğine biraz ayrıntılı olarak
bakalım.

47

46_51_canakkale_savasinda_denizaltilar.indd 47 26.03.2013 17:14

Çanakkale Savaşında Denizaltılar

Aralık 1914’te İtilaf Devletleri’nin
Bozcaada’daki denizaltı birliği 3 İngiliz,
2 Fransız ve 1 Avustralya denizaltısın-
dan oluşuyordu. Denizaltıların ilk görevi
Yavuz ve Midilli zırhlılarının Çanakkale
Boğazı’dan çıkması halinde onlara saldır-
maktı. Diğer yandan Çanakkale Boğazı’na
döşenen mayınlar, karadaki birlikler, vb.
gibi nedenler İtilaf Devletleri’ne Boğaz’ı
denizaltılarla geçme olasılığını düşündü-
rüyordu. İlk deneme için İngiliz B-11 de-
nizaltısı (daha basit yapılı) 1 Aralık 1914
günü Boğaz girişine gönderildi. B-11’in
13 Aralık 1914’te Boğaz’daki tüm engel-
leri geçerek Kepez Sarı Sığlar mevkiinde
demirli olan Mesudiye zırhlısını torpille-
yerek batırması, İtilaf Devletleri’nin daha
modern ve donanımlı gemilerin Boğaz’ı
alttan geçebileceği düşüncesini pekiştirdi.

Denizaltıların Çanakkale
Boğazı’nı Geçme Denemeleri

İlk olarak 15 Ocak 1915’te Fransız de-
nizaltısı Saphir dalış yaparak Boğaz’a gir-
di. Daha sonra pusulası bozuldu ve Kö-
se Burnu Kalesi’nin 200 metre açığında
yüzeye çıktı. İsa Reis ve Nusrat mayın ge-
misi tarafından görülerek batırıldı. Nisan
1915’e gelindiğinde İtilaf Devletleri’nin
denizaltı birliği 7 İngiliz, 4 Fransız ve 1
Avustralya denizaltısından oluşuyordu.

Daha sonra Fransızların diğer denizal-
tısı Joule 1 Mayıs 1915’te Boğaz’ı geçmeye
çalışırken mayınlara çarparak battı. Fran-
sız Mariotte denizaltısıysa 26 Temmuz
1915’te Çanakkale sığlığında savunma
ağlarına takıldı ve kıyı bataryaları tarafın-
dan batırıldı. Fransızların son denizaltısı
Turquoise 30 Ekim 1915’te Boğaz’a girdi,
ancak kıyı bataryalarında görevli Müste-
cip Onbaşı tarafından periskopundan vu-
rularak ele geçirildi. Sonra İstanbul’a ge-
tirildi ve denizaltıya 10 Kasım 1915’te ya-
pılan törenle Müstecip Onbaşı adı verildi.

Avustralya Denizaltısı AE-2

25 Nisan 1915’te saat 02:30’da Avust-
ralya denizaltısı AE-2 Boğaz’a üstten gir-
di. İlerleyen günlerde Boğaz’da kalan ve
Turgut Reis zırhlısına ve bazı gemilere

torpido atan ancak başarılı olamayan AE-
2, 30 Nisan’da Karabiga, Karaburun, Er-
dek, Paşalimanı civarında düşman deni-
zaltısı arayan Sultanhisar torpido botu ta-
rafından tespit edildi. 2,5 saatlik mücade-

le sırasında aldığı darbeler sonucu dala-
mayan AE-2’nin tüm personeli esir alındı
ve denizaltı batırıldı. Çanakkale Boğazı’nı
geçen ilk denizaltı olan AE-2 hiçbir gemi
batıramadan batırılmış oldu.

Alman savaş gemisi

Çanakkale Boğazı’na ait eski bir harita

48

46_51_canakkale_savasinda_denizaltilar.indd 48 26.03.2013 17:14

Bilim ve Teknik Nisan 2013

>>>

İngiliz Denizaltıları

Çanakkale Boğazı’na gönderilen İngiliz
denizaltıları E-15, E-14, E-2, E-7, E-12, H-1
ve E-11’dir. E-11 üç defa, E-14 ile E-7 iki de-
fa, H-1 bir defa Marmara’ya girip çıktı.

Boğaz’a ilk giren (17 Nisan 1915) İngi-
liz denizaltısı E-15’tir. E-15, Boğaz’a gir-
dikten sonra kuvvetli dip akıntısında çok
zorlandı, bataryalarını tüketerek Kepez
önlerinde karaya oturdu ve tüm personeli
esir alındı. Haziran-Temmuz 1915’te E-7,
E-12, E-14 denizaltıları Marmara’da çok
etkin oldu. Ağustos 1915, Osmanlı’nın
İngiliz denizaltıları E-2, E-14 ve E-11 ta-

rafından en çok zarar gördüğü dönem ol-
du. Bunlardan E-14 denizaltısı Boğaz’ı ge-
çip geri dönen ilk denizaltı olurken, E-11
denizaltısı İtilaf Devletleri için en etkin
görev yapan denizaltı oldu. E-11, arala-
rında Peleng-i Derya gambotu (küçük si-
lahlı gemi), Barbaros Hayrettin zırhlısı,
Peyk-i Şevket torpido kruvazörü, Yarhi-
sar muhribi gibi gemiler başta olmak üze-
re 80’den fazla askeri ve sivil ticaret gemisi
batırdı. Denizaltılar kara harekâtına des-
tek veren askeri gemilerin yanı sıra küçük
nakliye gemilerinin seyirlerini engelledi
ve limanlardaki kömür, erzak, ray yüklü
çeşitli küçük gemileri de batırdı.

Müttefik Alman Denizaltıları

I. Dünya Savaşı öncesinde Osmanlıla-
rın elinde denizaltı yoktu. İngiltere’ye ve
Fransa’ya sipariş edilen denizaltılar savaş
başladığı için teslim edilememişti. Mart
1915’te Osmanlılar, Almanlardan deni-
zaltı isteğinde bulundu. İlk olarak 5 Nisan
1915’te İskoçya’dan hareket eden Binbaşı
Otto Hersing komutasındaki Alman U-21
denizaltısı Mayıs ayında Çanakkale’ye
geldi. U-21 denizaltısı, 25 Mayıs 1915’te
Kabatepe açıklarında Türk birliklerini to-
pa tutan İngiliz zırhlısı Triumph’ı torpido
atışıyla 8 dakikada batırdı. İki gün sonra
U-21, Seddülbahir önlerindeki Majestik
zırhlısını torpilledi, ancak Majestik sığ bir
yerde olduğundan bir kısmı dışarıda ka-
lacak biçimde kuma oturdu ve savaş so-
nuna kadar öylece kaldı. Bu olaylar so-
nunda İngilizler büyük zırhlılarını bom-
bardıman bölgesinden çekti. Almanların
çok daha sonra görev yapan denizaltıla-
rı da oldu. Bunlardan UB-14 denizaltısı
24 Temmuz 1915-11 Kasım 1918 tarihleri
arasında görev yaptı ve E-7 ve E-20 deni-
zaltılarını batırdı. Bunların yanı sıra UB-
3 (kayıp), UB-7 (Rus deniz uçağı tarafın-
dan batırıldı), UB-42 (kayıp), UB-44 (ka-
yıp), UB-45 (Varna’da mayına çarparak
battı), UB-46 (Karadeniz’de mayına çar-
parak battı) denizaltıları 1915-1916 ara-
sında çeşitli tarihlerde görev yaptı.

Denizaltıların Torpidoyla Hedef Vurması

Günümüzde denizaltı torpidoları gelişmiş, sonar vb. gibi cihazlarla hedefi tespit edip ona
yönlenerek başarılı sonuç alabilir. Ancak ilk zamanlarda hedefin hızını tahmin etmeleri ge-
rekiyordu. Su üstünde gemiyi gördüklerinde geminin hızını ve aradaki mesafeyi tahmin
etmeye çalışıyorlardı. Sonra bir dik üçgen düşünüp bu üçgenin bir köşesine kendilerini,
diğerine hedefi, son köşeye de torpidonun hedefle buluşacağı yeri -tahmini olarak- yer-
leştirerek torpidoyu atıyorlardı. Hesaplamalardaki her hata başarı oranını çok azaltıyordu.

Almanların U sınıfı denizaltısı

49

46_51_canakkale_savasinda_denizaltilar.indd 49 26.03.2013 17:14

Çanakkale Savaşında Denizaltılar

Osmanlıların Denizaltılara
Karşı Aldığı Önlemler
13 Aralık 1914’te Mesudiye zırhlısının

İngiliz B-11 denizaltısını tarafından batı-
rılmasıyla Osmanlılar denizaltı tehlikesi-
ne karşı önlemler almaya başladı. İlk ola-
rak Zuhaf ve Nurü’l-bahr gambotları İti-
laf Devletleri denizaltıları için görevlen-
dirildi. Gözetleme postaları ve Marma-
ra Adası’nda “gözetleme karakolları” ya-
pılmaya başlandı. Barbaros Hayrettin ve
Turgut Reis zırhlıları ve bazı savaş gemi-
leri Çanakkale, Mudanya gibi bölgele-
re konuşlandırıldı. Ayrıca Boğaz’a deni-
zaltılar için mayın engelleri -özellikle de-
nizaltıların en zor geçecekleri yer olan

Nara Geçidi’ne- döşendi. Mayın engel-
leri ilk olarak yüzeye döşeniyordu. An-
cak denizaltıların bunları kolayca aşma-
sıyla Boğaz’ın dışından içine doğru 2,5,
4,5, 8, 30 ve 40 metre arasındaki derin-
liklere kademeli olarak yerleştirildi. Ay-
rıca denizaltının sualtında belirlenmesi-
ne yarayan basit bir sualtı dinleme aygı-
tı da kullanıldı, ancak bundan verim alı-
namadı. En etkili olan yöntem Boğaz’da-
ki Nara Geçidi’ne denizaltı engel ağı ku-
rulması oldu. Sualtına örülecek ağların
yüzmesini sağlayacak şamandıralar İs-
tanbul Limanı’ndan, teller tersanelerden
getirildi. Nara Geçidi’nde derinlik 100
metreyi buluyordu. Ayrıca akıntının hı-
zı kuzey rüzgârlarıyla birlikte 4-5 mi-

le ulaşabiliyordu. Bunlar kurulacak ağın
çok sağlam olması gerektiğini gösteri-
yordu. 29 Haziran 1915’te başlanan ağ
kurma işlemleri 28 Temmuz 1915’te, 60
metre aralıklarla demirlenmiş şamandı-
ralara asılarak tamamlandı. 35-40 metre
derinliğe kadar sarkıtılabilen ağlar son-
radan 70 metre derinliğe kadar sarkıtıl-
dı. Ağın akıntılarla yukarı kalkmaması
için eski taş gülleler ağırlık olarak alt kı-
sımlarına bağlandı. Bu ağda 15 ton yüz-
dürücü kuvvetinde şamandıra, 5 cm ça-
pında 147 kilit zincir, 250-500 kg ağırlı-
ğında yüzdürücü kuvvette fıçı, 168 ro-
da tel halat, yaklaşık 0,6-1,25 cm çapın-
da ve 1500 metre uzunluğunda zincir,
33 çeşit demir, 58 anele kilidi kullanıldı.

Çanakkale Boğazı tarih boyunca her zaman askeri açıdan önem-
li olmuştur. Çanakkale Boğazı, civarındaki bölgeyle birlikte Osman-
lı topraklarına 1367 yılında katılmıştır. Fatih Sultan Mehmet Bo-
ğazlar’daki geçişleri kontrol altına alabilmek için Rumeli yakasında
Kilitbahir’de, Anadolu yakasında Aydos’ta Sultaniye kalelerini yap-
tırmıştır. Sadrazam Köprülü Mehmet Paşa tarafından yaptırılan Ana-
dolu yakasındaki Kumkale ve Eceabat’ın 5 km kuzeyindeki Bigalı ka-
lesi önemli diğer kalelerdir. Bunların yanı sıra Çanakkale Boğazı’nın
her iki yakasındaki yüksek tepeler Boğaz’ın savunmasını kolaylaştı-
ran doğal oluşumlardır. Osmanlılar zamanında da defalarca Vene-
diklilerin saldırı ve kuşatmalarına karşın Çanakkale Boğazı ele geçi-
rilememiştir.

Çanakkale Boğazı, Marmara’yı Ege’ye (aynı zamanda Karadeniz’i
Akdeniz’e) bağlayan 65 km uzunluğunda, en derin yeri 106 metre,
en dar yeri 1375 metre (Kilitbahir-Çimentepe arası), en geniş yeri
8275 metre (Domuzderesi-Erenköy kıyıları arası) olan bir boğazdır.
Çanakkale Boğazı’nın ortasında kuzeyden güneye 50 m derinliğin-
de oluk biçiminde bir yapı vardır. Bu oluk üzerinde yer yer elips biçi-
minde derin çukurlar bulunur. Derinlik Nara Burnu önünde 102 met-
re kadardır. Çanakkale Boğazı’nda iki akıntı vardır. Karadeniz’den ge-
len, yoğunluğu az olan suyun oluşturduğu üst akıntı ve Akdeniz’den

gelen, yoğunluğu fazla olan suyun oluşturduğu alt akıntı. Üst akın-
tının hızı yaklaşık 5 deniz mili, alt akıntının hızıysa yaklaşık 3 de-
niz mili kadardır. Üst akıntı Marmara girişinde yaklaşık 20 metre-
lik bir tabaka halindeyken, Ege çıkışında yaklaşık 10 metrelik bir ta-
baka halindedir. Boğaz’ın bu iki akıntısı Çanakkale Savaşı sırasında
denizaltılar için mayınlar kadar büyük bir sorun oluşturuyordu. Sa-
vaş sırasında Boğaz’ı geçmeyi başaran denizaltılarsa, bunu akıntıyı
doğru kullanabilmeleri sayesinde gerçekleştirmiştir. İtilaf Devletle-
ri denizaltıları Boğaz’ın geniş yerlerini kıyıdan uzak olması nedeniy-
le yüzeyden geçerken, dar yerlerini tespit edilmemek için su altın-
dan geçmeye çalışmıştı. Osmanlıların kurduğu “Baykuş” adlı gözcü-
lük sistemi savaş boyunca etkin biçimde kullanılmış ve başarı sağ-
lanmıştı. Denizaltılar genelde Boğaz’ı 20-30 metre derinliklerde geç-
miş, dip mayınlarının olduğu bölgelerde yüzeye çıkmış, sonra tek-
rar dalarak dipteki akıntılardan yararlanmıştır. Bu arada başka bir so-
run da Karadeniz’den gelen suyun yoğunluğuyla , 20 metre ve da-
ha altı derindeki Akdeniz’den gelen su yoğunluğu arasındaki fark-
tı. Bu yoğunluk farkı 600-700 ton ağırlığa sahip denizaltıları fazladan
1-1,5 ton su almak zorunda bırakıyordu. Denizaltıların yüzeyden da-
lışa geçerek istenilen derinliğe inmesi için yaklaşık 1 saat gerekiyor-
du. Boğaz’ı geçerken en az 5-6 defa yüzeye çıkmaları gerekiyordu.

Çanakkale Boğazı’nın sualtı dip yapısı.

Ta
hs

in
Ce

yla
n

Çanakkale Boğazı Akıntıları

50

46_51_canakkale_savasinda_denizaltilar.indd 50 26.03.2013 17:14

Bilim ve Teknik Nisan 2013

<<<

Ekim 1915’te ilk kurulan ağın güney tarafına ikinci
bir ağ daha kuruldu. Bunlara ek olarak ağın kurul-
duğu kıyıda çeşitli batarya ve toplar da bulundurul-
du. Ayrıca ağ başında nöbetçi gemiler vardı ve de-
nizaltı tespit edildiğinde suya sarkıtılarak patlatıla-
cak tahrip kalıpları bulunuyordu. İtilaf Devletleri bu
ağlara zarar vermek için hava desteğini de kullana-
rak 400 metre yüksekten paraşütlü bomba attı, an-
cak başarılı olamadı.

Denizaltı savaşları 17 Nisan 1915’te ilk denizaltının
görülmesinden, İtilaf Devletleri’nin çekilmeye başla-
dığı 1915 yılının Aralık ayı sonuna kadar devam etti.
Sonuçta 7 denizaltı batırılmış 1’i de esir alınmıştır.

Kaynaklar
•	 Atabey, F., “Çanakkale Muharebeleri Süresince Marmara’da Deniz Nakliyatı”,

Atatürk Araştırma Merkezi Dergisi, Cilt. XXV, Sayı 73, Mart 2009.
•	 Oran, E., “Çanakkale Savaşları’nda Denizaltı Harekatı” Yüksek Lisans, Hacettepe Üniversitesi Sosyal

Bilimler Enstitüsü Tarih Ana bilim dalı, Ankara 2007.
•	 http://www.wrecksite.eu/wreck.aspx?142798
•	 http://www.gallipoli-1915.org/marmara.gemiler.htm
•	 http://www.denizaltici.org/denizaltici/tarihce.html

AE-2 Denizaltısı
Boğazı geçen ilk denizaltı olan AE-2 Avustral-
ya denizaltısı 55 x 6,86 x 3,81 metre büyük-
lüğünde, 725 ton ağırlığındadır. Su üzerinde
15, sualtında 10 deniz mili hız yapabilir. De-
nizaltı komutanı Binbaşı Henry Stoker’ın sa-
vaştan sonra verdiği rapora dayandırılarak
hazırlanan, AE-2’nin 24-29 Nisan 1915 ta-
rihleri arasında Çanakkale Boğazı’ndan ge-
çişinin animasyonu aşağıdaki linkte yer alı-
yor. Rahmi Koç Müzesi’nden araştırmacı Sel-
çuk Kolay, 1998 yılında denizaltının tam ye-
rini belirledi ve ilk dalışı gerçekleştirdi. AE-
2, Çanakkale’nin Biga ilçesine bağlı Karabiga
beldesi açıklarında, 73 metre derinde yatıyor.

http://www.anzacsite.gov.au/5environment/tr/tr-ae2.html.

E Sınıfı Denizaltılar
İngiliz tersanelerinde 1901 yılında üretilen
denizaltılar “A” sınıfı, 1905 yılında üretilen
denizaltılar “B” sınıfı, 1908 yılında daha mo-
dern ve geliştirilmiş olarak üretilmeye baş-
lananlarsa “C”, “D”, “E” sınıfı adını almışlardır.
Çanakkale savaşlarında “E” sınıfı denizaltılar
etkin olarak kullanılmıştır. “E” sınıfı denizal-
tılar, 589 ton ağırlığında, 54 metre uzunlu-
ğunda, su üstünde 15, sualtında 9 deniz mili
yapabilen, 4 torpido kovanına karşı 8 torpido
taşıyabilen bir silah olarak sayılabilir. Savaş-
larda denizaltıların etkin ve vurucu güç ola-
rak kullanılmaya başlaması 1. Dünya Savaşı
ile başlar. Bu savaşa İngiltere 77, Almanya 29,
Fransa’ysa 45 denizaltıyla girmiştir.

BATAN TÜRK GEMİLERİ BATMA TARİHİ VE MEVKİİ
Mesudiye 12-28 m arasında Sarısığlar arası
Hünkar İskelesi 1915/ Tekirdağ İskelesi
Tecilli 1915/ Tekirdağ dolayları
Ceyhan 1915/ Musa Koyu
Bülbül Romörkörü 1915/ Tekirdağ
Nara 1915/ Tekirdağ’ın batısı, Karaburun

dolayları
Plevne 1915/ Şarköy’de
Tenedos 1915/ Akbaş açıklarında
Samsun 1915/ İstanbul yolunda
Despina 1915/ Çardak
Menderes 1912/ Akbaş açıklarında
Memo 1915/ Eskihisar yakınlarında
Leonida 1915/ Tekirdağ açığında
Menfaat 1915/ Tekirdağ açığında
Nur-ül Bahir 1915/ Mürefte yakınları
Barbaros 1915/ Bolayır açığında
DENİZALTILAR BATMA TARİHİ VE MEVKİİ
Atılay 1942/ Çanakkale Mortu Koyu
Dumlupınar 1953/ Çanakkale Boğazı Nara Burnu
BATAN YABANCI GEMİLER BATMA TARİHİ VE MEVKİİ
Irresistible 1915/ Erenköy Koyu
Majestic 1915/ Seddülbahir açıklarında
Goliath 1915/ Morto Koyu
Bouvet 1915/ Erenköy Koyu
Ocean 1915/ Erenköy Koyu
Triumph 1915/ Saros açığında
Lundy 1915/ Saros açığında
DENİZALTILAR BATMA TARİHİ VE MEVKİİ
E-7 (İngiliz denizaltısı) 1915/ Marmara Denizi’ne geçerken
E-14 (İngiliz denizaltısı) 1918/ Kumkale önü
Joule (Fransız denizaltısı) 1915/ Boğaz girişinde

Saphir (Fransız denizaltısı) 1915/ Nara Burnu açıklarında
Köseburnu önünde

Mariotte (Fransız denizaltısı) 1915/ Nara Burnu

Çanakkale Savaşı’nda denizaltılarla birlikte
savaş uçakları da kullanıldı. İtilaf devletle-
rinin uçaklar ve balonlardan aldığı keşif ra-
porları denizaltıların hedeflerini bulmasına
yardımcı oldu. Aynı biçimde Osmanlılar da
Marmara’daki denizaltılarla mücadelede,
Temmuz 1915’te Almanya’dan gelen üç de-
niz uçağından yararlandı.

BAZI ÖNEMLİ ÇANAKKALE BATIKLARI

51

46_51_canakkale_savasinda_denizaltilar.indd 51 26.03.2013 17:14

I.Dünya Savaşı’nda havadan
elle çivi atarak taaruzda bulunan bir uçak

Havacılık
Teknolojisi

Çanakkale
Savaşlarında
Kullanılan

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Emine Sonnur Özcan

52

52_56_havacilik_teknolojisi.indd 52 26.03.2013 18:46

Osmanlı Devleti’nin havacılık
faaliyetlerine başlama tarihi
1909. Diğer bütün yenilikler gibi
havacılığın kökeni de Osmanlı
Ordusu’na dayanıyordu. 1910’da
askeri bir heyet Avrupa’ya gidip
havacılık alanındaki gelişmeleri
inceledi. Ayrıca Paris’te yapılan
Uluslararası Havacılık Kongresi’ne
katılındı. Bu hazırlıkların
hemen arkasından Harbiye
Nazırı Mahmut Şevket Paşa’nın
öncülüğünde 1911’de orduda
ilk havacılık birimi kuruldu ve
iki subay pilotaj eğitimi için
Fransa’daki Bleriot Fabrikası’nın
uçuş okuluna gönderildi. 1912’de
Sefaköy’le Yeşilköy arasında
ilk havaalanı yapıldı. İki subay
eğitim sonrasında Osmanlı
Ordusu’nun satın aldığı ilk iki
uçağı Fransa’dan yurda getirdi.
Böylece 17 Aralık 1903 tarihinde
Wright kardeşlerin ilk motorlu
uçağı kontrollü bir şekilde
havalandırmasının üzerinden
henüz sekiz yıl geçmişken, Türk
Hava Kuvvetleri’nin temelleri
atılmış oluyordu. Temmuz 1912’ye
gelindiğinde, Yeşilköy’de açılan
Hava Okulu’nda Türk ordusu ilk
havacı subaylarını yetiştiriyordu.

Osmanlı Ordusu’nun henüz ha-
vacılık donanımını oluşturma-
ya çalıştığı aylarda patlak veren

Trablusgarp Savaşı’nda (1911) İtalyanlar
Osmanlı’ya karşı -tarihte bir ilk olarak-
uçaklarla savaşmıştı. Balkan Savaşları’nda
(1912-1913) ise Osmanlı’nın elinde 17
uçak vardı. Ancak savaşların sonun-
da bunların tamamına yakını çeşitli se-
beplerle kaybedilmişti. I. Dünya Savaşı
öncesinde büyük maddi fedakârlıklarla
Fransa’ya ısmarlanan kara ve deniz uçak-
larına ise savaş başlayınca Fransa tara-
fından el koyuldu. Büyük Savaş önce-
si Osmanlı Ordusu’nun elinde yalnızca 8
uçak vardı. Bunlar cephelere dağıtılmıştı.

Çanakkale Cephesi’ne verilen 1 deniz uça-
ğı da (Ekim 1914) savaştan önce suda dev-
rilip bozulmuş ve İstanbul’a gönderilmiş-
ti. Ocak 1915’te Çanakkale Boğazı’na ge-
miyle iki uçak daha gönderildi. Bunlar-
dan Ertuğrul adlı kara uçağı (Bleriot XI-2)
teknik kapasitesinin sınırlı oluşu nedeniy-
le yalnızca Boğazın yakın çevresinde keşif
amaçlı kısa uçuşlar yapabiliyordu. Diğer
uçağın nitelikleri ve faaliyetleri hakkın-
da ise herhangi bir bilgi yok. Ertuğrul, 18
Mart Deniz Zaferinin ardından 22 Mart’ta
İstanbul’a gönderildi ve hurdaya ayrıldı.

Diğer yandan müttefik Almanya’dan
Osmanlı’ya -3 Albatros B.I ve 1 Rump-
ler B.I olmak üzere- ilk 4 uçağın gelmesi
1915’in Mart ayı başlarına rastlıyor. Bun-
ların 3’ünün Çanakkale’ye gönderilme-
sine karar verilmişti; ancak 18 Mart De-
niz Savaşı öncesi sadece Rumpler B.I tipi
uçak Çanakkale’ye ulaştırılabildi. Diğer 2
uçak ise ancak Mart sonunda Çanakkale
Boğazı’na gelebildi.

Çanakkale Savaşları’nın yapıldığı dö-
nemde dünya havacılık teknolojisi henüz
oluşmaya başlamıştı. Zamanın teknoloji-
siyle uçaklar, yaklaşık 70-120 km/saat sü-
ratle uçabiliyor, en fazla 1000-1500 m’ye
kadar yükselebiliyordu. Dönemin hava-
dan taarruz silahları 5-15 kg’lık bomba-
lar ve içi çivi dolu kutulardı. Bunlar göz-
le belirlenen hedeflere uçaktan, elle atı-
lıyordu.

Gerek Osmanlı Devleti gerekse Ba-
tılı Devletler Çanakkale Savaşları’nda
uçakları keşif, destek, taarruz ve psiko-
lojik harekât amacıyla kullanıyordu. Ke-
şif uçuşlarıyla düşmanın yer, yön ve ni-
celik tespitleri yapılıyor, mayınların mev-
cut durumu gibi istihbaratlar değerlendi-
rilerek askeri harekâtlar bu bilgilere göre
yönlendiriliyordu.

I. Dünya Savaşı’nda at arabasıyla nakledilen bir uçak

1911’de Osmanlı Ordusu’nun yaptığı sınav sonucunda en yüksek
notu alarak pilotaj eğitimi için Fransa’daki Bleriot Fabrikası’nın
uçuş okuluna gönderilen iki subaydan biri: Süvari Yüzbaşı Fesa.

Bilim ve Teknik Nisan 2013

>>>

53

52_56_havacilik_teknolojisi.indd 53 26.03.2013 18:47

Çanakkale Savaşlarında Kullanılan Havacılık Teknolojisi

Osmanlı Devleti’nin yaptırdığı ge-
niş kapsamlı keşif uçuşlarından ilki, De-
niz Savaşı’ndan sadece birkaç saat önce-
sinde gerçekleşti. Çanakkale’ye 17 Mart
gecesi ulaşan Alman Rumpler B.I. uça-
ğı, 18 Mart sabahı İtilaf Devletleri’nin de-
niz gücünü keşif için Bozcaada’ya uçu-
ruldu. Uçuş sonucunda iki Alman pilo-
tun istihbarat raporunda Bozcaada ön-
lerinde 14 savaş gemisi, 2-4 küçük kru-
vazör, 2 tamir gemisi, 2 hastane gemisi,
mayın tarayıcı 10 balıkçı teknesi ve bir-
kaç destroyer ile 1 denizaltı tespit edildi-
ğinden söz ediliyordu. Rapor, Müstah-
kem Mevki Komutanlığı’nın hazırladı-
ğı harekât planına ve dolayısıyla kazanı-
lan zafere önemli katkılarda bulunacaktı.
Aynı uçak 18 Mart günü ikinci bir keşif
uçuşu daha yaparak düşmanın geri çekil-
diğini rapor etti.

Diğer yandan, İtilaf güçlerinin uçakla-
rı Deniz Savaşı öncesinde yaptıkları keşif
uçuşunda -Boğaz sularının dalgalı olma-
sının da etkisiyle- Osmanlı askerlerinin

Çanakkale Boğazı’na döşediği mayınları
göremeyip temiz raporu vermişti. Bunun
bir sonucu olarak Nusret mayın gemisi-
nin döşediği mayınlar, Bouvet, Irresistible
ve Ocean adlı gemilerin batmasına, Ga-
ulois, Suffren ve Inflexible adlı gemilerin
ise büyük hasar almasına sebep oldu.

Batılı devletler 18 Mart hezimeti son-
rasında ve kara savaşları öncesinde ha-
va kuvvetlerinin başarısızlığı nedeniy-
le Çanakkale’ye 18 uçak daha gönder-
di. İngilizler 3. Kraliyet Filosu’nu da
Bozcaada’daki havaalanlarına taşımış-
tı. Fransızlar ise 8 uçaklık bir filo gön-
dermişti. Ayrıca İngilizlerin 3500 ton-
luk HMS Manica isimli sabit balon ge-
misi de 22 Mart’ta Çanakkale’ye getiril-
di. İtilaf Devletleri’nin 30’un üzerindeki
hava aracının görevi kara savaşı sırasında
keşif yapıp bombalama yoluyla taarruz-
da bulunmak, çıkarmalarda hedef belir-
lemek ve top atışlarını düzenlemekti. Bu-
nun yanı sıra daha 1 Şubat 1915’te 6 de-
niz, 4 kara uçağıyla Ege’ye açılan İngiliz

HMS Ark Royal isimli uçak gemisi, deniz
uçaklarıyla İzmir ve Enez yöresinde uzun
menzilli keşif görevleri yapıyordu. HMS
Ark Royal 17 Şubat’ta Bozcaada’ya geldiy-
se de Alman denizaltılarının sıkıştırma-
sı karşısında manevra zorluğu yaşadı ve
Selanik’e gönderildi.

Öte yandan HMS Manica balon gemi-
si, Türk topçu birliklerinin yerini tespit
ediyordu. Balonun önemli bir diğer göre-
vi de HMS Baccante savaş gemisinin top-
ları için hedef belirlemekti. HMS Manica
ve HMS Hector’un balonları gün boyun-
ca ve her hava şartında yukarıda kalıp is-
tihbarat sağlıyordu.

İtilaf Devletleri 25 Nisan 1915’te baş-
layan Kara Savaşlarında yepyeni bir ha-
vacılık teknolojisini yürürlüğe sokmuş-
tu. Bozcaada’da konuşlanan uçaklar, ha-
vadan Osmanlı mevzilerinin harita ko-
ordinatlarını belirleyip modifiye edilmiş
Alman Goertz katlamalı fotoğraf maki-
nesiyle fotoğraflarını çekiyordu. Seddül-
bahir ve Arıburnu’na çıkartma yapan İti-

Çanakkale 15. Harp Tayyare Bölüğü subayları

54

52_56_havacilik_teknolojisi.indd 54 26.03.2013 18:47

laf güçleri, havadan da 10 uçak ve 1 göz-
lem balonuyla harekâta destek vermişti.

İttifak Devletleri cephesinde ise 25 Ni-
san sabah, Pilot Garber ve Yüzbaşı Hü-
seyin Sedat’ın bulunduğu uçakla, Saroz
Körfezi’nden Anadolu sahiline, üç saat-
lik bir keşif uçuşu düzenlendi. Pilotlar bu
uçuşla 45 nakliye gemisi tespit etmiş ve
hatta bu gemilere birkaç bomba da atmış-
lardı. Ayrıca bu keşif uçuşunda savaş ge-
milerinin Boğaz’dan ayrılıp Saroz’da bir
çıkarma provası yaptığı tespit edilmişti.
Kara Savaşlarının başladığı bu dönemde
uçakların arızalı olması sebebiyle başka
uçuş yapılamamıştı. Bununla beraber 27,
28 ve 29 Nisan’daki keşif uçuşlarıyla, düş-
manın Seddülbahir ve Arıburnu’na çıktı-
ğı tespit edilmişti. Ayrıca bu uçuşlarla Be-
şike Limanı, Kumkale ve Bolayır’da göste-
ri çıkarmaları yapıldığı da rapor edilmişti.

7 Ağustos 1915’te başlayan Arıburnu
ve Anafartalar çıkarmalarında İtilaf güç-

leri filosu yeni uçaklarla desteklenmiş du-
rumdaydı. 4 Bristol, 6 Caudron, 6 BE 2C
ve 6 Morane Parasolünü bünyesinde ba-
rındıran filonun kapasitesi 48 uçağa ulaş-
mıştı. Buna karşılık Osmanlı’nın 1’inci
Tayyare Bölüğü’nde yalnızca sekiz uçak
vardı. Bunlara ek olarak 5’i Gotha WD 1
ve 3’ü Gotha WD 2 olmak üzere 8 deniz
uçağı vardı. Ancak bu deniz uçakları Al-
manlar tarafından, Kara Savaşlarının baş-
ladığı Nisan ayında değil Haziran’da Os-
manlı Ordusu’na kazandırılmıştı.

Eylül 1915 öncesinde Osmanlı Ordu-
su’na bağlı pilotların az sayıda uçak ve
eksik mühimmatla, havadan elle attığı
bombalar etkili olamamıştı. Bununla be-
raber genellikle bir Türk ve bir Alman pi-
lot ile bir uzman gözlemciden (râsıt) olu-
şan keşif ekibinin sağladığı istihbarat ra-
porları, savaşın başından sonuna kadar 5.
Ordu Komutanlığı’na büyük katkılarda
bulunmuştu. 6 Eylül’de Bulgaristan’ın İt-

tifak Devletleri’nin yanında savaşa girme
kararıyla Balkan yolu açılmıştı. Bunun
sonucunda, Alman kara ve deniz uçak-
larının, mühimmat ve çeşitli savaş mal-
zemelerinin Çanakkale Savaşlarına dâhil
olması mümkün oldu. Böylece Osmanlı
hava gücü İtilaf Devletleri’ne karşı daha
etkili olarak kullanılabildi.

Örneğin Eylül 1915’te ve Aralık
1915’te Almanya’dan getirilen 4 Fokker
Staffel uçağın Çanakkale Savaşlarında-
ki katkısı büyüktür. Ancak bunlardan bi-
ri, 6 Ocak 1916’da Alman pilotuyla bir-
likte Seddülbahir’de İtilaf güçlerine ait
bir Farman uçağı tarafından düşürüldü.
Buna karşın Alman Teğmen Buddecke
dört düşman uçağını bir Fokker’le dü-
şürmüştü. Ayrıca Fokker kullanan üç Al-
man pilot, beş düşman uçağı daha dü-
şürmüştü. Böylece Fokker’ler Çanakka-
le Cephesi’nde bir kayba karşılık dokuz
düşman uçağı düşürmüş oluyordu.

I. Dünya Savaşı’nda kullanılan gözlemci balonlardan biri (Belçika)

Deniz Savaşı’nda Osmanlı ordusu karşısında yenik düşen
İtilaf Devletlerinin savaş sonrası Çanakkale’ye getirdikleri

İngiliz HMS Manica sabit balon gemisi

<<<
Bilim ve Teknik Nisan 2013

55

52_56_havacilik_teknolojisi.indd 55 26.03.2013 18:47

Çanakkale Savaşlarında Kullanılan Havacılık Teknolojisi <<<

Diğer yandan Balkan yolunun açılma-
sından sonra Osmanlı Ordusu’nun keşif
uçuşlarında Almanya’dan getirilen fotoğ-
raf makinaları da kullanılmış, ayrıca de-
niz uçakları makinalı tüfeklerle silahlan-
dırılmıştı. Silahlandırılan 5 adet Gotha
WD-2 deniz uçağı, Gökçeada ve Bozcaa-
da’daki düşman hava üslerine ve kampla-
ra geceleri bombardıman uçuşları düzen-
ledi. Bu uçaklarla toplam 150 uçuş yapıldı
ve düşman mevzilerine 200 bomba atıldı.

Osmanlı hava kuvvetlerinin güçlenme-
siyle, 27 Eylül’de iki Alman teğmen ilk defa
bir düşman uçağını hava savaşında düşür-
meyi başardı. Diğer yandan, 30 Kasım’da
Üsteğmen Ali Rıza, râsıtı Orhan ile AK-
1 Albatros uçağıyla keşif halindeyken, Ka-
batepe üzerinde rastladıkları bir Fransız
uçağıyla havada savaştı ve bir kurşunla
Fransız uçağının benzin deposunu deldi.
Bunun sonucunda uçak yanarak İntepe-
Helles arasına düştü. Çanakkale’de ilk ha-
va savaşı 2 Mayıs’ta Seddülbahir üzerinde
yapıldı. Osmanlı uçağına tabancayla ateş
eden iki İtilaf uçağı, otomatik tabancay-
la yapılan karşı atışla püskürtüldü. Diğer
yandan Çanakkale Cephesi’nde Osman-
lı topçusunun ateşiyle düşürülen uçakla-
rın sayısı da fazladır. 1915 senesinde İtilaf
Devletleri’nin uçaklarından 17’si Osmanlı
topçusunun yerden açtığı ateş sonucunda
düşürülmüştü.

İttifak ve İtilaf kuvvetleri uçaklarını
keşif ve taarruz dışında, havadan bildi-
ri atarak psikolojik harekât amaçlı olarak
da kullanmıştır. Örneğin İttifak hava güç-
leri, Kara Savaşlarının farklı dönemlerin-
de uçaktan Fransız-Cezayir birliklerine
ve Avustralya-Yeni Zelanda birliklerine
hitap eden bildiriler atmıştır. Bu bildiri-
ler -25 Haziran 1915’te Arıburnu’da Türk
uçaklarının düşman mevzileri üzerine at-
tığı 300 bildiri gibi- İngilizce olarak kale-
me alınmıştı.

Tüm bu bilgilerden de anlaşılacağı
üzere, Osmanlı Devleti’nin Batılı devlet-
lere karşı Çanakkale Boğazı’nda ve Ge-
libolu Yarımadası’ndaki savaşlara hava-
dan verdiği destek Eylül 1915’e kadar son
derece düşük bir teknolojiyle sürdürül-

müş olsa da keşif uçuşları, taarruz ve psi-
kolojik harekât çerçevesinde kayda de-
ğer başarılar sağlanmıştı. Bunun yanı sı-
ra Eylül sonrasında açılan Balkan yoluyla
Almanya’dan getirilen ilave uçaklar, mal-
zemenin ve mühimmatın teknik ve do-
nanım desteğiyle keşif uçuşları daha ni-
telikli hale gelmiş, bu sayede İtilaf güçle-
rine önemli kayıplar yaşatılmıştı. Dolayı-
sıyla Çanakkale Zaferi’nin kazanılmasın-
da Osmanlı-Alman hava gücünün katkı-
sı büyüktür.

Kaynaklar
•	 Okuyucu, O., “Çanakkale Muharebeleri’nde Hava Harekâtı”,

Askerî Tarih Araştırmaları Dergisi, s. 267-300, Ağustos 2010.
•	 http://www.hvkk.tsk.tr/tr/IcerikDetay.

aspx?ID=32&IcerikID=84
•	 http://www.turkishairlines.com/tr-tr/skylife/2008/mayis/

makaleler/osmanlida-havacilik.aspx

Farman tipi uçak

Fokker tipi uçak

Pilot-gazeteci Velid Ebuzziya (öl.1945)
18 Mart Deniz Savaşı zaferi sonrasında Çanakkale Boğazı’ndaki
Dardanos Bataryası önünde.

Velid Bey, Çanakkale’ye uçtuğu Berliot tipi uçağın önünde

56

52_56_havacilik_teknolojisi.indd 56 26.03.2013 18:47

BAŞVURU KOŞULLARI
1.	 Öğrenim	görmekte	olan	lisans	öğrencileri	tarafından	bitirme	projesi	hazırlıyor	olmak,	

2.	 Sanayinin	bir	sorununu	çözme	ve/veya	sanayide	uygulama	potansiyeli	olan	ürün/
yöntem/süreç	iyileştirme/geliştirme	konularında	bitirme	projesi	hazırlıyor	olmak,

3.	 Bitirme	projesini	akademik	ve	sanayi/sektör	danışmanın	rehberliğinde	yapıyor	
olmak,

4.	 Bitirme	projesi	bireysel	veya	en	fazla	on	öğrenci	tarafından	hazırlanmalı.

2241 - Sanayi Odaklı
Lisans Bitirme

Projeleri Yarışması

TÜBİTAK - BİDEB
TUNUS	CAD.	NO:	80,	KAVAKLIDERE	/	ANKARA•	TEL	:	(312)	468	53	00	/	3838	•	e-posta	:	bideb2241@tubitak.gov.tr

web : http://www.tubitak.gov.tr/bideb/2241

BAŞVURU DÖNEMİ

1 Mart – 30 Nisan 2013 tarihleri arasında
http://ebideb.tubitak.gov.tr adresinden online olarak yapılacaktır.

ÖNEMLİ HATIRLATMA
Program kapsamında lisans bitirme tezlerine ayrıca 4.000.-
“Tez Desteği” sağlanacaktır.

Ö
Ğ
R
E
N
C
İ

D
A
N
IŞ
M
A
N

57_bideb_afis.indd 1 26.03.2013 16:53

58

Ali Doğanaksoy matematik.havuzu@tubitak.gov.tr Matematik Havuzu

Bu sayımızda ...1
2
1

3
1

4
1

5
1

+ + + + + toplamını, yani 1’den baş-

layarak pozitif tam sayıların çarpmaya göre terslerinin toplamını ele
alacağız. Tanımlanma şeklinden bu toplamın gittikçe büyüdüğü fakat
büyüme miktarının gittikçe azaldığı görülüyor. Örneğin toplamdaki
büyüme ilk 999 terimden sonra 0,001, ilk 999.999 terimden sonra ise
0,000001 olacaktır. Fakat bu yavaşlık onu sınırlamaz. Bir başka deyişle
bu toplam “yavaş yavaş ama sınır tanımadan büyümektedir”. Yani ne
kadar büyük bir pozitif sayı alırsanız alın, toplam eninde sonunda aldı-
ğınız sayıdan daha büyük bir değere ulaşacaktır. Bunu görebilmek için
toplamı biraz daha yakından inceleyelim.

...

1
2
1

3
1

4
1

5
1

6
1

7
1

8
1

9
1

10
1

11
1

12
1

13
1

14
1

15
1

16
1

17
1

deg deg

deg

enk g olan terim

toplam n eri

enk g olan terim

toplam n eri

enk g olan terim

toplam n eri

4
1 2

2
1

8
1 4

2
1

16
1 8

2
1

üçü ü

ı

üçü ü

ı

üçü ü

ı

> >

>

+ + + + + + +

+ + + + + + + + + +

d d

d

n n

n

1 2 3444 444

1 2 34444444444 4444444444

=

Toplamın ilk terimi 1, ilk iki terimin toplamı ·3
2
1

 ‘dir. İlk dört terimin

toplamı ·4
2
1

 ‘den, ilk sekiz terimin toplamı ·5
2
1

 ‘den, ilk 16 terimin top-

lamı ·6
2
1

 ‘den büyüktür. Bu şekilde devam ederek ilk 2k terimin toplamı-

nın () ·k 2
2
1

+ ’den büyük olduğu görülebilir. O halde ilk 2k terimin top-

lamı
k

2
2+

 ‘den büyük olur. Örneğin ilk 2198 terimin toplamı 100’den,

ilk 21998 terimin toplamı 1000’den büyüktür. Toplamın sınır tanımak-
sızın büyüdüğünü göstermek için yukarıda yaptığımız hesaplama
doğru olsa da ekonomik değildir. Yani dizinin ilk 2198 teriminin topla-
mının 100’den büyük olduğunu söylerken biraz garantici davranmış
oluyoruz. Aslında toplamın 100 sayısını geçmesi için ilk 2143 terimin
toplanması yeterlidir.

Toplamın yavaş yavaş ama sınır tanımadan büyüdüğünü söylemiş-
tik. Sınır tanımadan büyüdüğünü anlamış olduk. Şimdi de yavaş yava-
şı anlayalım. İlk dört terimi topladığımızda toplam 2’den büyük olur.
İlk 11 terimde 3, ilk 31 terimde 4, ilk 83 terimde 5 sayısı aşılmış olur.
Toplamın 10’u aştığını görebilmemiz için ilk 12.367 terimin toplan-
masını beklememiz gerekecektir. Saniyede 1.000.000 işlem yapabilen
bir işlemci bir sene boyunca aralıksız çalıştığında toplamın ancak 31’i
aştığını görebiliriz. Makul bir sürede, söz gelimi 1000 senede toplamın
70 olduğunu görebilmemizi sağlayacak hızda işlem yapabilecek bir
teknoloji henüz yok.

Toplamın ilk n teriminin toplanması ile elde edilen sayıya n. har-
monik sayı adı verilir ve Hn ile gösterilir. Birçok uygulama sahasında
önemli rol oynayan harmonik sayıların nasıl hesaplanabileceğine de-

ğineceğiz. Her birinin taban uzunluğu 1, yükseklikleri , , , ... ,1
2
1

3
1

8
1

olan dikdörtgenlerin alanlarının toplamı H8’e eşittir.

H8

x = 1’den x = 8’e kadar y x
1

= fonksiyonunun grafiği ile x− ekseni

arasında kalan bölgenin alanı da ln (x) (doğal logaritma fonksiyonu)
olarak tanımlıdır.

1 2 3 4 5 6 7 8

Alan = ln(8)

y = 1x

İki şekil birlikte çizildiğinde H8 < 1 + ln (8) olduğu görülür.

H8 < 1 < ln(8)

Aynı şekil biraz farklı çizildiğinde ise ln(8) < H8 olduğu görülür.

ln(8) < H8

Sonuç olarak ln (8) < H8 < 1 + ln (8) eşitsizliklerini elde ederiz ki bunun
genel hali olan ln (n) < Hn < 1 + ln (n) eşitsizlikleri de her n ≥ 2 tam sayısı
için geçerlidir. Böylece Hn’yi hesaplamak için etkin bir yol bulmuş olduk.
Örneğin H100’ü hesaplamak istediğimizde ln100 = 4,605... olduğundan
4,605 < H100 < 5,605 yazabiliriz. Buradan H100’ün yaklaşık olarak 5,1 civa-
rında bir sayı olduğunu tahmin edebiliriz. Nitekim H100 = 5,1873... ‘tür.

ln (n) ile ln (n) + 1 sayıları arasında bulunduğunu bildiğimiz Hn için

yaklaşık bir değer olarak ()nln
2
1
+ ‘yi kullanmak makuldür. Ancak Euler

n sayısı büyüdükçe Hn − ln (n) farkının gittikçe sabit bir sayıya yaklaştı-
ğını göstermiştir. Euler sabiti adı verilen ve γ ile gösterilen bu irrasyo-
nel sayının yaklaşık değeri 0,57721’ dir. O halde
Hn ≈ ln (n) + 0,57721 yazarak, Hn için yaklaşık bir değer olarak
ln (n) + 0,57721’in kullanılabileceğini ifade edebiliriz.
Örneğin H100 ≈ 5,18238... gibi.

SERBEST STİL: HARMONİK SAYILAR

DUYURU
Değerli okurlarımız, bu sayıdan itibaren Eğlence Havuzu
ve Olimpik Havuz köşelerinde yer alan problemleri doğru
çözenlerin isimlerini yayımlamaya başladık. Listede yer almak
için çözümlerinizi soruların yayımlandığı ayın ilk 15 günü
içinde, sayfa başlığında verilen internet adresine göndermeniz
gerekiyor. Okurlarımızdan gelen dikkate değer çözüm
önerilerini de ayrıca yayımlayacağız.

58_61_matematik_havuzu.indd 58 26.03.2013 19:38

59

Bilim ve Teknik Nisan 2013

KAYNAMIŞ YUMURTA Yumurtanızı tam 15 dakika kaynatmak istiyorsunuz.
Biri 7 diğeri 11 dakikalık iki kum saati kullanarak bunu nasıl yapabilirsiniz?

BİSİKLET Bir kısmı 2 diğerleri de 3 tekerlekli ol-
mak üzere 14 bisikletin toplam 37 tekerleği olduğu
biliniyor. Üç tekerlekli bisikletlerin sayısı sizce kaçtır?

BİLEK GÜREŞİ Yedişer kişiden oluşan iki takım arasında bilek güreşi maç-
ları yapıldı. Turnuva sonunda her oyuncu yaptığı toplam maç sayısını tahtaya
yazdı. Tahtada 3, 3, 3, 3, 3, 5, 6, 6, 6, 6, 6, 6, 6, 6 sayıları var. Bir şey yanlış görü-
nüyor, ama ne?

ATEŞ İLE GÜNEŞ Ateş ile Güneş hilesiz birer zar atıyor. Gelen zarlardan
küçük olan büyük olandan çıkarılıyor. Sonuç 0, 1 veya 2 ise Ateş, 3, 4 veya 5 ise
Güneş kazanıyor. Sizce bu oyun adil mi? Oyun çok sayıda tekrarlanırsa kimin
daha çok kazanması beklenir?

MATEMATİKÇİ MANAV Bir manav, iki kefeli bir terazi ve 4 adet ağırlık ile
1 kilodan 40 kiloya kadar (ağırlığı bir tam sayı ile ifade edilebilen) her şeyi
tartabiliyor. Manavın elindeki 4 ağırlık nelerdir?

KARELİ TAHTADA ÇARPMA 9 x 9 boyutlarındaki bir satranç tahtasındaki 81 karenin içine 1 ya da –1 yazılmış.
Her kare için, bu kare ile ortak kenara sahip karelerde yazan sayıların çarpımı hesaplanıyor. Her hamlede aynı anda
karelerdeki tüm sayılar, bu çarpımlarla değiştiriliyor. Başlangıçtaki sayılar ne olursa olsun, sonlu adım sonunda tüm
karelerde 1 yazan durum elde edilebilir mi?

NOKTADAŞLIK Bir ABC üçgeninin A açısının dış açıortayı, BC kenarına B’den ve C’den çizilen dikleri, sırasıyla D ve E
noktalarında kesiyor. O, ABC üçgeninin çevrel çember merkezi olmak üzere, BE, CE, AO doğrularının noktadaş olduğunu
gösteriniz.

KUM HAVUZU

OLİMPİK HAVUZ

EĞLENCE HAVUZU

58_61_matematik_havuzu.indd 59 26.03.2013 19:38

60

Ali Doğanaksoy matematik.havuzu@tubitak.gov.tr Matematik Havuzu

Kum Havuzu

100 KARINCA
Karıncaları birbirlerinden ayırt etmiyoruz. Bu nedenle iki karıncanın karşılaşınca yönlerini değiştirip zıt yönde yürümeye devam etmesini,

karıncalar birbirlerinin içinden geçip hiç yön değiştirmeden yollarına devam ediyormuş gibi düşünebiliriz. Buna göre, başlangıç konumları ne
olursa olsun en fazla 1 dakika sonunda çubuk üzerinde hiç karınca kalmaz.

KARINCAYİYEN
Kahverengi karıncayiyenin yeşil bir karıncayiyenle, siyah karıncayiyenin de mavi bir karıncayiyenle beraber dolaştığını kabul edelim. Kahve-

rengi karıncayiyenin karşılaşıp da yiyemediği her karıncayı yeşil karıncayiyen, siyah karıncayiyenin karşılaşıp da yiyemediği her karıncayı mavi
karıncayiyen yesin. Kahverengi karıncayiyenin siyah karıncayiyenden daha fazla karınca yediği her durumda yeşil karıncayiyen maviden daha
az karınca yer. Aynı şekilde kahverengi karıncayiyenin siyahdan daha az karınca yediği her durumda da yeşil karıncayiyen maviden daha fazla
karınca yer. Kahverengi olanın siyah olandan daha fazla karınca yemesi ile yeşil olanın mavi olandan daha fazla karınca yemesi, eşdeğer olaylar
olduğundan, olasılıkları eşittir. Bu olaylar birbirinin tümleyeni olduğundan her birinin olasılığı da

2
1

 olur.

Eğlence Havuzu

HALAY ÇEKEN KARINCALAR
Karıncalardan birini kırmızı, diğerlerini siyah kabul edelim. Kırmızı karıncanın bulunduğu grup k karıncadan oluşuyorsa, kendisi dışındaki k −1

karınca, toplam n −1 karınca arasından C (n – 1, k – 1) farklı şekilde seçilmiş olur. Bir kez bu seçim yapıldıktan sonra kırmızı karıncanın içinde
bulunduğu grup halka formuna (k −1)! farklı şekilde, geri kalan (n − k) karınca ise (n − k −1)! farklı şekilde girebilir. Sonuç olarak karıncaların bu
durumda gruplaşıp iki halay grubu oluşturması

(,) · () ! · () !
() !C k k kn k n n
n

1 1 1 1
1

- - - - - =
-

-

farklı şekilde olabilir.
k = 1, 2 , ..., n − 1 için elde edilen sayıları topladığımızda

...() !n n n1
1

1
2

1
2 1-

-
+
-
+ + +d n

elde ederiz ki, bu da aradığımız sayının
(n – 1)! Hn – 1 olduğunu ifade eder. 14 karınca için bu sayı 13! H13 = 19.802.759.040 dir.

DOMİNO KULESİ

Mümkün olan en büyük açıklığa ulaşabilmemiz için kulenin en üstündeki k −1 dominonun oluştur-
duğu bölümün ağırlık merkezi ile k. dominonun sağ ucu aynı hizada olmalıdır.

En üstte yer alan k − 1 dominonun ağırlık merkezinin k. dominonun sol ucundan yatay uzak-

lığı 2 olduğundan, ilk k dominonun ağırlık merkezinin k. dominonun sol ucundan yatay uzaklığı da
()

k
k

k
k2 1 1 2 1- +

=
-

 olur. Bir sonraki dominoyu yerleştirdiğimizde k. domino ile k +1. dominonun

sağ uçları arasındaki fark da k
k

k2
2 1 1
-

-
= olur.

Bir başka deyişle kulenin altına k + 1. dominoyu eklediğimizde x mesafesi k 1
1
+

 kadar artmış olur.

Kulede toplam n domino varsa ... Hx n1
2
1

3
1

1
1

n 1–= + + + +
-
= olur. Harmonik sayıların sınırsızlık

özelliğinden, x mesafesinin istendiği kadar büyük tutulabileceği sonucuna ulaşırız.

GEÇEN AYIN ÇÖZÜMLERİ

58_61_matematik_havuzu.indd 60 26.03.2013 19:38

61

KİTAP ALIŞVERİŞİ
k = 5 için örnek verelim.

1 1 1 2 2 2 3 3 3 3

2 4 6 4 5 5 4 4 5 5

3 5 7 6 7 7 7 7 6 6

Kitapları 1’den 7’ye kadar numaralandıralım.
Her sütundaki sayılar, o kişinin aldığı kitapları

göstersin. Bu örnekte ilk kişi (1, 2, 3) numaralı
kitapları, ikinci kişi (1, 4, 5) numaralı
kitapları almıştır. Herkesin en az bir ortak
kitap aldığı, diğer şekilden rahatlıkla
görülebilir.
Şimdi k < 5 olamayacağını gösterelim.
Birinci kişi diğer 9 kişiyle de ortak kitap
aldığı için, birincinin aldığı kitaplardan
biri toplam en az 4 kere alınmıştır. k = 4

olması için
tüm kitapların
tam olarak 4
kez alınması
gereklidir.
Ancak toplam
kitap sayısı
olan 30, 4 ile
bölünemez. Sonuç olarak k = 5 olmalıdır.

th
ink
sto
ck

CANKURTARAN EKİBİ
Ali Doğanaksoy,
Çetin Ürtiş,
Enes Yılmaz,
Fatih Sulak,
Muhiddin Uğuz,
Zülfükar Saygı.

Bilim ve Teknik Nisan 2013

Bu tablodan, sözgelimi 3. hamleden sonra las-
tik uzunluğunun 4 metre olduğunu ve karın-
canın başlangıçtan yaklaşık 7,33 cm uzaklaş-
mış olduğunu (veya varmak istediği uca yak-
laşık 3,93 metre uzakta olduğunu) görürüz.
Tablonun n sıra numaralı satırında ise n
hamle sonunda karıncanın başlangıca olan
uzaklığı santimetre cinsinden dn ile gösteri-
lerek bir bağıntı elde edilmiştir. Bu bağıntı-
yı şöyle yazabiliriz:

()d n
n d1

1n n 1–=
+

+d n

{dn} dizisinin ilk birkaç terimini hesaplayalım:

()

() ()

()

2 1 2

2
3

1
2
3

2 1
1
3

2
3

3
4

1
1
4

2
4

3
4

4
5

4
5

1
5

2
5

3
5

4
5

d d

d d

d d

d d

1 0

2 1

3 2

4 3

= + =

= + = + = +

= + = + +

= + = + + +

Buradan

...() ()1 1
2
1

3
1 1

1d n n n Hn n= + + + + + = +d n

olduğu görülür. n hamle yaptıktan sonra

lastik uzunluğu santimetre cinsinden
100(n + 1) olmuştur. Karıncanın lastiğin
ucuna varmış olabilmesi için
dn = (n + 1) Hn ≥ 100(n + 1) veya Hn ≥ 100
olması gerekir. {Hn} dizisinin sınırsız art-
tığı hatırlanırsa, karıncanın lastiğin diğer
ucuna erişebileceği anlaşılır. Ulaşabileceği
hamle sayısı da Hn ≥ 100 eşitsizliğini sağla-
yan en küçük n tam sayısıdır. Hn ≈ ln(n) + γ
yaklaşık değerini kullanarak n ≈ e100 − γ ve
buradan n ≈1,51 × 1043 bulunur.

Hamle
No

Hamlenin başındaki
lastik uzunluğu (cm)

Hamle başında karıncanın
başlangıca uzaklığı (cm)

Yürüyerek ulaştığı
mesafe (cm)

Lastiğin uzama
oranı

Hamle sonunda karıncanın
başlangıca uzaklığı (cm)

1 100 0,00 1,00 1:2 2,00

2 200 2,00 3,00 2:3 4,50

3 300 4,50 5,50 3:4 7,33

4 400 7,33 8,33 4:5 10,42

     

n 100n dn – 1 dn – 1 + 1 n : (n + 1) ()d n
n d1

1n n – 1=
+

+d n

AZİMLİ KARINCA Başlangıç noktasına göre ilk hamle sonunda karınca önce yürüyerek 1 cm uzaklaşır, daha sonra lastiğin sündürülmesi ile
bu uzaklık 2 santimetreye çıkar. Karınca ikinci hamlede yürüyerek 3 santimetreye ve lastiğin sünmesiyle 4,5 santimetreye ulaşır. Şöyle bir tablo
düzenleyebiliriz:

7 34

5

2 6
1

Olimpik Havuz

ÇEMBERDE EŞ UZUNLUKLAR
İlk olarak OB // DF olduğunu görelim. M, [OB] nın
orta noktası olsun. AOB üçgeninde OB, BA, AO
doğru parçaları C de kesiştiği için Ceva teoremini

uygulayarak · · 1
MB
MO

DA
DB

FO
FA
=

elde ederiz. |MO| = |MB| olduğu için
DA
DB

FA
FO

=

yani OB // DF buluruz. Buradan AOB üçgeni ile
AFD üçgeninin benzer olduğunu ve OBC üçgeni
ile DFC üçgeninin benzer olduğunu elde ederiz.
|AO| = |OB| ve |OC| = |OB| eşitliklerini kullanarak bu

benzerliklerden |AF| = |DF| ve |CD| = |DF| olduğu,
dolayısıyla |AF| = |CD| olduğunu buluruz.

A

O

F

C

B

D
M

(Doğru çözüm gönderen okurumuz: Eyüp Amanvermez)

58_61_matematik_havuzu.indd 61 26.03.2013 19:38

Katı, sıvı
ve gazların
basıncı
Basınç bir kuvvetin uygulandığı
yüzeye dik bileşeninin birim
alana etkiyen miktarına verilen
isim. Örneğin ağırlığımızın,
ayakkabılarımızla yere temas
ettiğimiz toplam alana bölünmesi
yere uyguladığımız basıncı verir.
Geniş yüzeyli kar ayakkabıları,
ağırlığımız değişmediği halde kar
üzerinde rahatça yürümemizi sağlar.
Ağırlık değişmediği halde yüzeyin
genişlemesi basıncı düşürerek kar
üzerinde kalmamızı sağlar.
Toprağa çakmak istediğimiz bir
kazığın ucunu sivriltmek ise basınç
kavramını lehimize kullanmanın
başka bir yoludur. Sivrilen kazığın
ucundaki alan küçüldükçe
basınç artar ve kazığın toprağa
çok daha rahat saplanmasını sağlar.
Sıvı ve gazlardaki basınç katılardan
farklıdır. Sıvı veya gaz dolu
bir balonu sıkıştırdığınızda balon
her yöne büyür. Katılarda ise basınç
sadece kuvvet yönünde vardır.

Bu ortaokul
bilgileri ne işimize
yarayacak?
Hazır ortaokula dönmüşken atmosfer
basıncı ile ilgili bize gösterilen ilk
deneyi hatırlayalım. Ağzına kadar su
doldurulan bardak üzerine bir
karton parçası konularak ters çevrilir,
karton düşmez ve su dökülmez.
Kartonun altındaki atmosfer basıncı
(çünkü gazlar basıncı her yönde iletir)
bardağın üzerindeki atmosfer
basıncının suya ulaşmasına izin vermez.
Kartonun üzerinde kalan su,
atmosfer basıncı tarafından taşınır.
Bu deneyi çay bardağıyla,
su bardağıyla hatta limonata
bardağıyla yapabilirsiniz.
Ama acaba bardak ne kadar
uzun olursa su dökülür?

Cevabınızı sağ sayfadaki
Toricelli deneyi kutucuğunda
bulabilirsiniz.

SC
IEN

CE
 SO

UR
CE

/ P
ho

to
 Re

se
arc

he
rs/

 Ge
tty

 Im
ag

es
 Tü

rki
ye

Murat YıldırımNasıl Çalışır?

Hava Basıncı
Taş yerinde ağırdır derler. Peki ya etrafımızı saran hava?
Kilometrelerce yükseğe çıkan havanın günlük hayatımıza etkisi nedir?
Hava da kendi ağırlığını bizim sırtımıza mı yüklüyor?
Bunu cevaplamak için önce ortaokul fizik bilgilerimize dönmek zorundayız.

62

62_63_nasil_calisir_nisan.indd 62 26.03.2013 17:25

Kaynama sıcaklığıyla
yüksekliğin ne ilgisi var?
Ortaokulda ve lisede bize öğretilen bilgiler
arasında yüksek bölgelerde suyun daha düşük
sıcaklıklarda kaynadığı da vardır. Bu da hava
basıncı ile ilgili olduğu için hemen onun da
mantıksal sebebini sizinle paylaşalım. Kaynama
sıcaklığına ulaşmış bir molekülün hem kendisini
diğer sıvı moleküllerine bağlayan moleküler
bağları kırması hem de buharlaşıp havaya
karışabilmesi için üzerindeki atmosfer basıncını
yenmesi gerekir. Yükseklik arttıkça atmosferin
incelir ve hava basıncı azalır. Basınç azalınca
su daha erken kaynar. Düdüklü tencerelerde
olduğu gibi suyun üzerindeki basıncı artırırsanız
su daha geç kaynar ve açık havadaki kaynama
sıcaklığının üzerine çıkarak ne pişiriyorsanız daha
hızlı pişmesini sağlar.su daha geç kaynar ve açık
havadaki kaynama sıcaklığının üzerine çıkarak
ne pişiriyorsanız daha hızlı pişmesini sağlar.

Magdeburg deneyi
ya da vakumun gücü adına!
Açık hava basıncı ile ilgili deneylerden bahsedip de Magdeburg
yarıkürelerinden bahsetmemek olmaz. Alman bilim insanı ve Magdeburg’un
belediye başkanı Otto von Guericke pistonlu bir hava pompası icat etmişti.
Hem pompasının hem de açık hava basıncının gücünü gösteren bir
deney düzenledi. 50 cm çapında, içi boş bir küre hazırladı. Küre birbirine
geçmeli iki parçadan oluşuyordu ve kapatıldığında hava geçirmiyordu.
Von Guericke kendi icadı olan pompa ile kürenin içindeki havayı boşalttı.
Sonra kürenin iki yarısını atlara bağladı. Yaptığı bir gösteride her takımda
sekizer, başka bir gösteride on beşer at vardı. Fakat Von Guericke küre
üzerindeki vanayı açıp hava basıncını eşitleyene kadar atlar yarıküreleri
birbirinden ayırmayı başaramadı. Buradaki ilke bizim ters bardak
deneyimizdeki ilkeyle aynı. Kürenin içinde hava olmadığı için hava basıncı
da olmuyor ve dışarıdaki havanın basıncı yarıküreleri bir arada tutuyor.

Not: Burada anlatılanları hiç zorlanmadan anladıysanız ortaokul fen
öğretmeninize bizim adımıza da teşekkür ediniz. Size günlük hayatınızda
çevrenizi gözlemlerken bilimin yardımını almayı öğrettiği
için elini bir kere de bizim için öpünüz.

ala
m

y

th
ink

sto
ck

Hava Basıncı Hava Basıncı

Cıva

Boşluk

Toricelli deneyi

Toricelli deneyinde, İtalyan fizikçi 80-90 cm’lik bir tüpe cıva doldurup
ağzını kapatır ve tüpü (ağzı cıva içinde kalacak şekilde) cıva dolu bir
kaba batırdıktan sonra tüpün ucunu açar. Tüpün içinde cıva seviyesi
alçalır ve belli bir yükseklikte (75 cm civarında) bir cıva sütunu ve bir
miktar boşluk (hava boşluğu değil sadece boşluk yani vakum) olu-
şur. Cıva hava basıncını her yönde iletir, fakat tüpün içinde atmosfer
basıncı olmadığı için açık hava basıncına denk miktarda cıva tüpün
içinde yükselir. Toricelli deneyini suyla yapsaydık ihtiyacımız olan
deney tüpünün uzunluğu 10 m’yi geçecekti. Yani suyun dökülmesi
için gerekli bardak uzunluğu da 10 metreden fazla olacaktı.

Bilim ve Teknik Mart 2013

nasil.calisir@tubitak.gov.tr

63

SP
L

62_63_nasil_calisir_nisan.indd 63 26.03.2013 17:25

Kanserde
Doğru Adres:
Modern Tıp

Bilimin her alanında her geçen gün
önemli gelişmeler oluyor. Özellikle tıp alanında
kaydedilen gelişmeler pek çok hastalığın
tedavisinde, ilerlemesinin durdurulmasında,
erken tanısında büyük rol oynuyor.
Bu önemli gelişmeler, adı bile insanı ürperten
“kanser” için de geçerli. Bu konuda
şanslı bir ülkeyiz, dünyadaki kanser
tedavisine yönelik tüm yeni gelişmeler bir
iki ay içinde burada da uygulanabiliyor.
Bir yanda gelişmeler sürüp giderken
diğer yanda bu “modern tıp” yöntemlerinin
karşısına “alternatif tıp” yöntemleri çıkıyor.
Hacettepe Üniversitesi İç Hastalıkları
Ana Bilim Dalı, Medikal Onkoloji Ünitesi’nde
öğretim üyesi Prof. Dr. İsmail Çelik ile kanser,
kansere neden olan etkenler ama en önemlisi de
kanser tedavisinde modern tıp yöntemlerinin
ne kadar önemli olduğunu konuştuk.
Kendisi özellikle kanser hastalarına ve
yakınlarına seslendi:
“ Modern tıbbın alternatifi olamaz,
bunun aksi ancak vakit kaybı olur…”

Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Özlem Ak İkinci

64

64_69_ismail_celik.indd 64 26.03.2013 09:27

Prof. Dr. İsmail Çelik bir medikal onko-
log. Medikal onkologların işinin kanser te-
davisinin hangi aşamasında başladığını sor-
duğumuzda Prof. Dr. İsmail Çelik şu örnekle
yanıt veriyor: “Düzenli aralıklarla çekilen
mamografide tespit edilen küçük bir tümö-
rün çekilen bir sonraki mamografide büyü-
düğü tespit edilirse biyopsi alınıyor ve teda-
viye başlanıyor. İşte bu, kanserin erken tanısı
ve hastanın kurtulması anlamına geliyor. Tü-
mörün kan dolaşımına geçip diğer organla-
ra doğru yayılmaya başladığı durumda yani
kanserde medikal onkologların işi başlıyor.”

Modern Bilimin
Alternatifi Olmaz
Adı bile insanı ürküten kanser insanın

kendisinin ya da bir yakının başına gelince
Prof. Dr. İsmail Çelik’in deyimiyle “ocak-
larına ateş düşüyor”. Bu ifade Çelik’in yıl-
lardır edindiği gözlemlere dayanıyor. Ama
sözlerine şunu da ekliyor: “Dünyada yeni
çıkan her tedavi yöntemi bir iki ay içinde
Türkiye’ye de geliyor. Bu yüzden şanslıyız.
Kansere yakalanan bir kişi ya da hasta ya-
kını medikal onkologlardan yardım istedik-
leri, çareyi modern tıpta, modern bilimde
aradıkları sürece doğru yoldalar. Ancak o
korku ve paniğin ardından izledikleri yan-
lış bilgiler veren bir televizyon programı,
bazen de çevreden duydukları birkaç söz,
kanser gibi zamanın çok önemli olduğu bir
hastalıkta zaman kaybına neden oluyor”.
Prof. Çelik “alternatif tıp” olarak adlandırı-
lan alanlarda çare arayan ve zaman kaybe-
den hastaların ya da yakınlarının bir süre
sonra kendilerine başvurduğunu söylüyor.

Çelik “Otomobil bozulunca servise gidiyor-
sak, lastiği patlayınca lastikçiye gidiyorsak,
sağlık bozulduğunda da sağlık kurumlarına
gitmek gerek” diyor. Prof. Çelik kanser ha-
beriyle sarsılmış, neredeyse sağduyusunu
ve düşünme yeteneğini yitirmiş kişilerin
bu hassasiyetinden yararlanmaya çalışan
ve gün geçtikçe de artan “başka tedavi yön-
temleriyle” vakit kaybedilmesine neden olan
kişilere ve televizyon programlarına son de-
rece tepkili. Prof. Çelik’e göre bir hasta ancak

ilaç kullanarak tedavi olur; bir hastaya, özel-
likle de kanser hastasına, herhangi bir seb-
zenin ya da bitkisel bir karışımın ilaç olarak
önerilmesi son derece yanlış. Aynı şekilde
tek bir besini öne çıkaran diyetler konusun-
da da herkesi uyarıyor. Bir hastalığı tedavi
etmek çok ciddi bir iş. Tıp doktoru olmadan
ya da tıp doktoru olsa da uzmanlık alanına
girmeyen hastalıklar için tedavi önerisinde
bulunanlar, Prof. Çelik’e göre bir insanlık
suçu işliyor.

Bilim ve Teknik Nisan 2013

>>>>>>

65

64_69_ismail_celik.indd 65 26.03.2013 09:27

“Her hastalığı tedavi edebilirim” ifadesi-
nin bir bilim insanına yakışmadığını belirten
Çelik, bilim insanının tereddütlü konuşaca-
ğını da vurguluyor. Herhangi bir besinle ya
da alternatif tıp yöntemleriyle tedavi umudu
vermek hastaların sadece zaman kaybetme-
sine neden oluyor. Özellikle kanserde has-
talığın evresi çok büyük önem taşıyor. Bu
nedenle özellikle Sağlık Bakanlığı’nın, mes-
lek gruplarının ve RTÜK’ün bu konuda çok
duyarlı olması, hastaların doğru adrese yani
medikal onkologlara başvurması gerekirken
başka kişilerde ve yöntemlerde çare arama-
sının önüne geçilmesi gerektiğini belirtiyor
ve ekliyor: “Bilimdeki bunca yenilenmeye ve
gelişmeye karşın, neden bilimin alternatifi
aranır ki?”

Avrupa’da kanser hastalarının oranı
100.000’de 500, ABD’de 600 iken, Türkiye’de
200-250. Rakamlara bakılırsa Türkiye’deki
kanser oranı Avrupa’nın ve ABD’nin ne-
redeyse yarısı kadar. Ancak bu, biz kanser
olmuyoruz anlamına gelmiyor. Bu rakam-
ların sebebi, ülkemizin Avrupa ve ABD ka-
dar yaşlı nüfusa sahip olmaması. Kanser %
80-90 oranında yaşlılık hastalığı. Yaşlanmak
kanserden “kaçamamak” anlamına geliyor.

Diğer yandan da, yaşlanabilmek bir mo-
dernlik ve refah göstergesi. Prof. Dr. İsmail
Çelik çeşitli istatistiksel yöntemlerle Türki-
ye’deki orta yaşlıların yaşlı, genç yaştakilerin
de orta yaşlı kabul edileceği bir senaryoda
dahi, Türkiye’deki kanser oranının Avrupa
ve Amerika’daki kanser oranlarından daha
düşük bulunacağını söylüyor. Türk halkı-
nın çok şişman olmamasını, genellikle doğ-
ru beslenmesini, “fast food” tüketiminin az
olmasını, her besini kapsayan bir beslenme
çeşitliliğinin olmasını bizlerin şansı olarak
değerlendiriyor Prof. Çelik. Anadolu’nun
her yöresinde mutfakların sağlıklı olduğu-

nu vurgulayan Çelik, aslında Anadolu’daki
halkın görsel ve yazılı basında yer alan diyet
listelerine pek de itibar etmediğini, bunun da
doğru olduğunu söylüyor.

Beslenme demişken, Prof. Çelik’e Nobel
Ödüllü bilim adamı Dr. James Watson’un,
brokolinin kanserli hücrelerin vücuttaki
yayılımını engellemediği, aksine kansere
neden olduğu iddiası konusunda ne dü-
şündüğünü sorduk. Prof. Çelik kanserin
tedavisinde oksijensiz bir ortam yaratmak
ve kanserli hücreyi öldürmek gerekiyorken
antioksidanla oksijen verilmesinin tedavi-
yi engellediğini ve kemoterapinin etkisini
yok ettiğini belirtiyor. Yani Dr. Watson’a hak
veriyor. Sağlıklı insanların da belli besinleri
sürekli ve fazla miktarda almasının hiçbir
faydası olmayacağı gibi zararlı da olabile-
ceğini belirtiyor. Örneğin domates, brokoli
ve lahana gibi gıdaların fazla tüketilmesinin
kanserden koruduğuna dair yeterli veri ol-
madığını, kahve tüketiminin kansere neden
olduğuna ve yeşil çayın kanserden korudu-
ğuna dair bilimsel bir bulgu olmadığını, ha-
zır gıdalardaki katkı maddelerinin -uygun
oranlarda kullanıldıkları takdirde- kanser
yapıcı etkisi olmadığını, organik olarak ta-

66

64_69_ismail_celik.indd 66 26.03.2013 09:27

Bilim ve Teknik Nisan 2013

>>>

nımlanan yiyeceklerin kanser riskini azalt-
tığına dair de bir veri bulunmadığını özel-
likle vurguluyor. Prof. Çelik’e göre vitamin
takviyeleri ve kapsüllerinin kanserden ko-
ruma etkisi yok, hatta aksine kanseri tetik-
lediklerini gösteren çalışmalar var. Havucun
içinde de bulunan beta-karoten maddesinin
fazla alınması, sigara bağımlılarında akciğer
kanseri riskini artırabiliyor. Bir araştırmada,
sigara içenlere beta-karoten tableti verildi-
ğinde ölüm oranlarının arttığı tespit edil-
miş. Prof. Çelik bu sonuçların havucun tü-
ketilmemesi gerektiği anlamı taşımadığını,
aksine havucun günlük gıda alımı sırasın-

da taze olarak yendiği takdirde kanserden
koruyucu olacağını söylüyor. Yiyeceklerle
alınan B grubundan bir vitamin olan folik
asit kanserden koruyucu etki yaparken, her
gün yüksek dozda tablet şeklinde folik asit
almanın kanser ve kalp damar hastalığı ris-
kini artırdığı gösterilmiş. Folik asidin felç ve
kalp hastalığı riskini azalttığı, kalın bağırsak
kanserini engellediği varsayımı nedeniyle
birçok insan folik asit tabletleri kullanma-
ya başlamış. Hatta ABD’de, Kanada’da ve
Şili’de unlara ve benzeri ürünlere folik asit
katılmış. Fakat yıllar sonra, bu ülkelerde
kalın bağırsak ve prostat kanserlerinde %

200’e varan artış dikkat çekmeye başlamış.
2009 yılının ortalarından itibaren yapılan ve
sayıları gittikçe artan araştırmalarda, folik
asidin yüksek dozlarının normal hücrelerin
yanı sıra kanser hücrelerinin çoğalmasını
da kolaylaştırıp hızlandırdığı gösterilmiş.
Norveç’te yapılan çalışmalarda folik asit ve
B12 desteği alan kalp hastaları arasında ak-
ciğer kanserine yakalananların sayısının, ge-
nel nüfusa oranla yüzde 25 daha fazla oldu-
ğu ortaya konmuş. Bu araştırmada, vitamin
desteği alanların diğer kanser hastalıkları ve
başka rahatsızlıklar nedeniyle ölüm oranla-
rının da daha yüksek olduğu vurgulanmış.

Kanserde Doğru Adres: Modern Tıp

Kanser tedavisi sırasında aşı uzun zamandır kullanılan bir yön-
tem. Her türlü kanser için uygulanabilen aşı bir tedavi şekli değil,
özellikle kemoterapi öncesinde çok işe yarıyor. Kulağa çok kor-
kutucu gelse de Prof. Çelik’ten vücudumuzda aslında her gün
1000-10.000 arasında kanser hücresi yapıldığını öğreniyoruz. Bu
hücrelerle vücudumuzdaki savunma yani bağışıklık hücrelerimiz
savaşıyor ve kanser hücrelerini yok ediyor ya da bu hatalı hüc-
reler, hücre intiharı da diyebileceğimiz apoptoz yoluyla ölüyor.

Savunma hücrelerinin işlevini gereği gibi yerine getiremediği ve
kanser hücrelerinin çoğalmaya devam ettiği noktada aşı devreye
giriyor. Bu durumda kanser hücresinden örnek alınıp laboratuvar
ortamında çok fazla sayıda bağışıklık hücresi üretiliyor ve tekrar vü-
cuda veriliyor, böylece vücutta kanser hücrelerine karşı çok büyük
bir savaş başlatılmış oluyor. Kanser tüm vücuda yayılmış olsa bile
bu büyük savaş en azından zaman kazanılmasını sağlıyor. Ama tek-
rar hatırlatalım: Aşı bir mucize değil, bir zaman kazandırma aracı.

Kanser ve Aşı

67

64_69_ismail_celik.indd 67 26.03.2013 09:27

Kanserde Doğru Adres: Modern Tıp

Önemli Bir Hatırlatma!
Aynı zamanda Hacettepe Üniversitesi

Sigara Bırakma Kliniği’nin yöneticisi olan
Prof. Dr. İsmail Çelik ülkemizde sigara so-
rununun devam ettiğini söylüyor. Bir yan-
da “Türk gibi sigara içmek” diye bir deyim,
diğer yanda ise sigara yasaklarını dünyada
en hızlı uygulamayı başaran ülke olmak…
Prof. Çelik’e göre zaman zaman delinen si-
gara yasağı aslında sigara içenler için değil,
sigara içenlerin çocuklarının bu alışkanlığa
sahip olmaması için. Sigara yasağının en
önemli amacının en azından çocukların
sigara içilmeyen bir ülkede yaşamasını sağ-
lamak olduğunu vurguluyor. Sigara içen ka-
dınların sayısının gün geçtikçe arttığını söy-
leyen Prof. Çelik önceden kadınlarda en çok
rastlanan kanser türünün meme kanseri ol-
duğunu oysa artık akciğer kanseri oranının
meme kanseri oranını geçtiğini vurguluyor
ve meme kanserinde tedavi şansı çok yüksek
iken akciğer kanserinde aynı durumun söz
konusu olmadığını hatırlatıyor.

Türkiye’de
Coğrafi Bölgelere
Göre Kanser
Türkiye’de kanser türleri ve oranları coğ-

rafi bölgelere göre farklılık gösteriyor. Doğu
Anadolu’da yaşayan biriyle İzmir’de yaşayan
birinin kanser olma riskleri ve yakalanabile-
cekleri kanser türleri farklı. Prof. Çelik dün-
yada mide kanserinin bağırsak kanserinden

fazla olduğu tek bölgenin Türkiye’nin doğusu
olduğunu söylüyor. Çelik’e göre Erzurum’da
yaşayan biri çayı sıcak ve çok fazla içiyor, kır-
mızı et tüketiyor, biraz da yaşlanınca çok da
fazla hareket etmiyor, şişmanlıyor; bir de eğer
sigara içiyorsa bunların hepsi mide ve yutak
kanseri riskini artırıyor. Bu nedenle mide
kanseri ve yutak borusu kanseri ipek yolu
kanserleri olarak biliniyor. Meme kanseri
Doğu’da çok az, batıda daha fazla görülüyor.

Kansere neden olan
etkenler arasında genetiğin rolü

sadece % 5.
Asıl önemli olan çevresel faktörler.

Çünkü çevresel faktörler
genetik riskin ortaya çıkma

olasılığını artırıyor.
Bu çevresel faktörlerin

en önemlilerinden biri beslenme.
Yapılan çalışmalarda

şişmanlığın kanser riskini
artırdığı gösterilmiş.

Prof. Dr. Çelik
zararlı olmadığı düşünülen

bazı yağlı gıdaların
(zeytinyağı ve kuru yemişler de

dâhil olmak üzere)
çok miktarda alınmasının

obeziteye yol açabileceğinin
unutulmaması

gerektiğini söylüyor.

68

64_69_ismail_celik.indd 68 26.03.2013 09:27

<<<
Bilim ve Teknik Nisan 2013

Çünkü Doğu Anadolu Bölgesi’nde doğum yapma ve
emzirme oranları yüksek, beslenme alışkanlığı gelenek-
sel Anadolu beslenme alışkanlıklarına uygun. Batıda
ise doğum yapma sayısı ve emzirme oranı düşük, ileri
yaşlarda doğum yaygın. Tüm bunlar da meme kanseri
riskini artıran etmenler.

Bazı Kanser Türleri İçin
Sevindirici Haber
Prof. Çelik neyse ki kanserin özellikle bazı türlerinin

yakın bir zamanda, örneğin şeker hastalığı gibi, kronik
bir hastalık kategorisinde olacağını söylüyor. Ölüme ne-
den olma oranı çok düşük olan meme kanseri ve bağır-
sak kanseri bu kanser türlerinden. Tabii bu durum başka
“alternatif tedavi” yollarında umut arayıp zaman kaybet-
meyen, bir uzman doktora başvuran yani doğru adresi
bulan hastalar için geçerli. Ancak öyle bir kanser türü var
ki yakalanma ve ölüme neden olma oranı gün geçtikçe
artıyor: Akciğer kanseri. Prof. Çelik akciğer kanserinden
korunmak için başta sigaradan uzak durmak gerektiğini
özellikle vurguluyor. Bir de kanserdeki en kötü senaryo-
lardan birinin kanserin beyine sıçraması olduğunu ifade
ediyor. Beyin dokusuna sadece kan şekeri geçebildiği kan
geçemediği için, tedavide kullanılacak ilaç da beyne ya
hiç geçemiyor ya da sınırlı düzeyde geçebiliyor.

Prof. Dr. İsmail Çelik’in anlattıklarından kanserden
korunmak için yaşam biçimimizi değiştirmenin, sigara-
dan uzak durmanın, sağlıklı beslenmenin, kilo kontro-
lü sağlamanın ve hayatımıza sporu sokmanın almamız
gereken önlemler olduğunu anlıyoruz. Ancak tüm bu
önlemlere rağmen olur da kanser ile bir gün yollarımız
çakışırsa Prof. Dr. Çelik’in en önemli tavsiyesi şu: “Kan-
ser türü ne olursa olsun yıllarca eğitim almış, yıllarını
bu işe adamış, alanlarında uzman tıp doktorlarından
başka kimsede ya da yerde mucize arayışına girmeyin”.

Kanserin hayatımızda olmayacağı, sağlıklı günler
diliyoruz.

Prof. Dr. İsmail Çelik’e katkılarından dolayı teşekkür
ederiz.

Prof. Dr. Çelik’e kanser araştırmalarında Türkiye’nin
durumunu sorduğumuzda Avrupa’da ilk beş içinde

olduğumuzu öğreniyoruz. Kendisi bu durumun sadece kanser araştırma-
larında değil, tüm tıp bilimlerinde aynı olduğunu belirtiyor. Prof. Dr. Çelik
hastaların, özellikle de kanser hastalarının, Türkiye’de onkolog sayısı az ol-
masına rağmen sağlık hizmetlerine erişmekte zorlanmadığını düşünüyor.
Hatta Türkiye’nin bütün illerinde bulunan Kanser Erken Teşhis, Tarama
ve Eğitim Merkezlerinin (KETEM) yeterince etkin kullanılmadığını ve ye-
terli başvuru olmadığını vurguluyor. KETEM’ler eğitim yoluyla toplumun
kanser ve kanserde erken teşhisin ve taramanın önemi konusundaki farkın-
dalığını artırmak, erken yakalanabilir kanserlerde erken teşhis ve toplum
tabanlı tarama faaliyetleri yürütmek, bulunduğu ilde kanser kontrolünde
etkin rol almak, tüm bu faaliyetler sonucunda da önlenebilir ve erken yaka-
lanabilir kanserlerin görülme sıklığı ve ölüme neden olma oranını azaltmak
amacıyla kurulmuş. 2011 yılından beri 81 ilde toplam 82 KETEM faaliyet
gösteriyor. Bu merkezlerde kanserden korunma ve tarama yöntemleri hak-
kında özel eğitim almış pratisyen hekimler, uzman hekimler, hemşire, ebe,
röntgen ve laboratuvar teknisyenleri, tıbbi teknologlar ve tıbbi sekreterler
görev yapıyor. Herkes KETEM’lerde ücretsiz tarama yaptırabiliyor. Kanser
gibi, erken teşhisin yaşamsal önem taşıdığı bir hastalık için ülkemizde böyle
bir imkânın varlığından herkesin haberdar olmasını istiyor ve bu konuda
gereken hassasiyeti göstermelerini diliyoruz.

69

64_69_ismail_celik.indd 69 26.03.2013 09:27

> <Özlem Ak İkinci

Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Triklosan, bakteri üremesini engellemek için
çoğunlukla diş macununa, deodorant ve sa-
bun gibi kozmetik ürünlere, mutfak gereçle-

rine ve tekstil malzemelerine eklenen antibakteriyel
bir kimyasal madde. Triklosan deri yoluyla az mik-
tarda emiliyor. Ama asıl emilim diş macunu kulla-
nımında ağız yoluyla gerçekleşiyor. Bazı ürünlerde
40 yıldan fazladır kullanılıyor. Norveç Halk Sağlığı
Enstitüsü’nden gelen haberler bu kimyasal madde-
nin çocuklarda alerji gelişimi riskini artırdığını söy-
lüyor. ABD’de yapılan bazı çalışmalardan da benzer
sonuçların elde edildiği biliniyor. Norveç’te yapılan
çalışmada 10 yaşındaki çocukların idrarındaki trik-
losan düzeyinin, vücutta herhangi bir alerji olup ol-
madığına dair bilgi veren immunoglubulin E (IgE)
seviyelerinin artışıyla ilişkili olduğu görüldü. Atlan-
ta’daki Hastalık Kontrol ve Önleme Merkezi’nde 623
idrar örneğinin incelenmesi sonucunda Norveçli ço-
cukların yaklaşık %50’sinin, ABD’li çocukların ise
yaklaşık %80’inin idrarında triklosan tespit edildi.

Triklosan derideki, ağızdaki ve bağırsaklardaki
bakteriyel florayı değiştirebiliyor. Yararlı bakterilerin
kompozisyonundaki değişim ise alerji gelişimi riski-
nin artmasına neden olabiliyor. Bu yüzden antibak-
teriyel ürünlerin dolayısıyla da triklosan kullanımın-
daki artışın alerji görülme sıklığındaki artış ile ilişki-
li olduğu düşünülüyor.

Norveç’teki doktorlar bakterilerin direnç kazan-
masını önlemek amacıyla yıllardır antibakteriyel
ürünlerin kullanımının azaltılması için çağrı yapı-
yor. 2001’de triklosan kullanımıyla ilgili bir çalışma-

da, toplam triklosan miktarının %85’inin kişisel ba-
kım ve kozmetik ürünleri olduğu, bunların %75’inin
de diş macunları olduğu tespit edilmiş. Bu çalışma-
dan sonra da pek çok ürüne triklosan katılmamaya
başlanmış.

El sabunlarında ve diğer kişisel bakım ürünle-
rinde de yaygın olarak bulunan triklosan Californi-
a Üniversitesi’nden ve Colorada Üniversitesi’nden
araştırmacıların Proceedings of the National Academy
of Sciences dergisinde yayımlanan çalışmalarına göre
hücresel düzeyde kas kasılmasını engelliyor, balıklar-
da yüzme hızının, farelerde ise kas gücünün azalma-
sına neden oluyor. California Üniversitesi Moleküler
Biyolojik Bilimler Bölümü Başkanı Prof. Isaac Pes-
sah, triklosanın hemen hemen herkesin evinde oldu-
ğunu ve yaşadığımız çevrede de yaygın olarak bulun-
duğunu, bunun da hem insan hem de çevre sağlığı
açısından endişe verici söylüyor.

Antibakteriyel
Ürünlerin Diğer Yüzü
Antibakteriyel sabunlar, antibakteriyel kişisel temizlik ürünleri, antibakteriyel tekstil
ürünleri, antibakteriyel mutfak malzemeleri… Önceleri hastanelerde kullanımları
yaygın olan antibakteriyel pek çok ürün artık evimizde. Antibakteriyel olmaları avantaj
gibi görünse de pek çok bilim insanı ve araştırma kurumu bu özelliği sorguluyor ve
bu konuda araştırmalarına devam ediyor. Anlaşılan o ki “antibakteriyel ürünler sadece
zararlı bakterileri mi öldürüyor?” ya da “antibakteriyel ürünlerin insan sağlığına
zararı var mı?” gibi sorular henüz net olarak cevaplanmamış.

7070

70_71_antibakteriyel.indd 70 25.03.2013 17:13

Bilim ve Teknik Nisan 2013

> <

ABD Çevre Koruma Ajansı’nın 1998’deki tah-
minlerine göre ABD’de yıllık 454 tondan fazla trik-
losan üretilmiş ve bu kimyasal madde sucul alanlar-
da, alglerden balıklara hatta yunuslara kadar pek çok
sucul canlının yanı sıra insan idrarında, kanında ve
anne sütünde tespit edilmiş. Triklosanın kas etkinli-
ği üzerine etkilerini araştıran bilim insanları insanla-
rın ve hayvanların bir günde maruz kaldığı triklosan
miktarına yakın miktarları kullanarak deney yap-
mış. Test tüpünde yapılan deneylerde, triklorasan
izole edilen kalp kası hücrelerinin ve iskelet kası lif-
lerinin kasılma işlevinin bozulmasına neden olmuş.
Ekip triklosanın kas hücrelerinde kalsiyum iyonları-
nın akışını kontrol ederek kasılmayı sağlayan mole-
küler kanalları etkilediğini görmüş ve triklosan var-
lığında kalsiyum kanallarında iki protein arasındaki
iletişimin bozulduğunu, dolayısıyla da iskelet ve kalp
kasının kasılmasında sorun oluştuğunu gözlemiş.

Araştırmacılar triklosanın canlı hayvanlarda kalp
ve iskelet kasının kasılma özelliğini bozduğunu da
bulmuş. 20 dakika triklosana maruz bırakılan uyuş-
turulmuş farelerin kalp işlevlerinde %25 oranında
azalma görülmüş. California Üniversitesi’nden kalp
damar hastalıkları uzmanı Prof. Nipavan Chiamvi-
monvat, triklosanın kalp işlevine etkisinin gerçekten
çarpıcı olduğunu ve triklosan içeren antibakteriyel
ürünlerin bu kadar yaygın kullanılmasının kalp yet-
mezliği bulunan kişilere önemli etkileri olabileceğini
söylüyor. Fakat ek çalışmalar yapılmadan, doktorla-
rın hastalığın doğal olarak mı ilerlediğini yoksa trik-
losan gibi çevresel faktörler nedeniyle mi ilerlediğini
ayırt etmesinin zor olduğunu belirtiyor.

Araştırmacılar ayrıca triklosanın balıklara olan
etkisini de araştırmış. 7 gün triklosana maruz kalmış
sudaki balıkların yüzme aktivitesinde kontrol gru-
bundaki balıklarınkine göre azalma görülmüş.

California Üniversitesi Entomoloji Bölümü’nden
Prof. Bruce Hammock, triklosanın çok farklı orga-
nizmalarda hem kalp hem de iskelet kaslarının akti-
vitelerine yaptığı büyük etkinin kendileri için sürpriz
olduğunu belirtiyor. California Üniversitesi araştır-
ma ekibi daha önceki çalışmaları sonucunda da trik-
losan ile üreme hormonlarının etkinliğinin ve beyin-
deki hücrelerarası iletişimin bozulması arasında iliş-
ki olduğunu belirlemiş. Bilim insanlarına göre farklı
hayvan modelleriyle farklı deney koşullarında yapı-
lan çalışmalardan elde edilen çarpıcı sonuçlar, triklo-
sana maruz kalmanın insan ve hayvan sağlığına etki-
si olduğunu gösteriyor.

Pessah triklosanın 40 yıl önce kullanılmaya baş-
landığını ve kandaki proteinlere bağlanmasının kim-
yasal etkinliğini azaltabileceğini söyleyerek bu yön-

deki tartışmalara başka bir boyut kazandırıyor. An-
cak triklosanın kandaki proteinlere bağlanmasının
kimyasal maddeleri etkisiz hale getirmek için yeter-
li olmadığını da sözlerine ekliyor. Hatta bunun or-
ganlara taşınmasını kolaylaştırabileceğini de vurgu-
luyor. Bu nedenle yapılan bazı deneylerin kanda pro-
teinlerin varlığında yapılmasını ve kas aktivitelerinin
test edilmesini öneriyor. Pessah, triklosanın yaşam-
sal önemdeki iki protein arasındaki iletişimi etkile-
yerek kas işlevini bozduğunun gösterildiğini, bu ne-
denle de bu konudaki düzenleme kurumlarının trik-
losanın kişisel bakım ve kozmetik ürünlerinde kulla-
nılması için verilmiş izinlerin gözden geçirilmesi ge-
rektiğini savunuyor.

Triklosan ilk olarak hastanelerdeki bakteriyel en-
feksiyonları önlemek için geliştirilmişti, ama anti-
bakteriyel ürünlerin evlere girmesiyle kullanımı yay-
gınlaştı. ABD Gıda ve İlaç Dairesi’ne (FDA) göre bazı
diş macunlarında bulunan triklosan diş eti iltihabını
engelliyor. Ancak antibakteriyel sabun kullanımının
normal su ve sabun kullanımına göre insan sağlığı-
na bir yarar sağladığına dair kanıt yok. Uzmanlar an-
tibakteriyel ürünlerin çok fazla kullanılmasının bak-
teri türlerinde direnç oluşturma ihtimali konusun-
da kaygılı olduklarını belirtiyor. FDA ve ABD Çev-
re Koruma Ajansı triklosanın kimyasal yapısı çevre-
de kalıcı olan diğer zehirli kimyasal maddelere ben-
zediği için, yeni kimyasal risk değerlendirmeleri ya-
pıyor. Bu çalışmaların sonucuna dayanarak, araştır-
macıların potansiyel sağlık riskleri açısından bu ko-
nuyu tekrar tartışmaya açacağı düşünülüyor.

Kaynak
•	 http://www.sciencedaily.com/releases/2012/11/121114083815.htm

Antibakteriyel
Ürünlerin Diğer Yüzü

71

70_71_antibakteriyel.indd 71 25.03.2013 17:13

Ortaçağ İslam Âlimlerine Göre

Nevruz
Günlerin 21 Aralık’tan itibaren uzamaya başlayıp

gece ve gündüzün eşitlendiği 21 Mart’a verilen isimdir Nevruz.
Kış boyunca dinlenen doğanın yavaş yavaş uyanıp bahar kıvamına girdiğinin

müjdecisi olan Nevruz,
değişik isimler altında da olsa tarım ve hayvancılıkla geçinen

tüm kadim halkların toprağa bağlı hayatlarında büyük önem taşımıştır.
Farsça “nev” (yeni) ve “rûz” (gün) kelimelerinin bir araya gelmesinden oluşan Nevruz,

etimolojik izlerinden de anlaşılacağı üzere Fars/İran kaynaklı bir bayramdır.
Bir Doğu kültür ögesi olarak Nevruz’u,

eserlerinde bu konuda antropolojik, sosyolojik ve etnografik bilgilere yer veren
İslam âlimlerinin gözlem, araştırma ve aktarımlarına dayanarak inceledik.

Ot
tom

an
 Sc

ho
ol

/ T
he

 Br
idg

em
an

 Ar
t L

ibr
ary

 / G
ett

y I
ma

ge
s T

ürk
iye

Emine Sonnur Özcan

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

72

72_75_nevruz.indd 72 25.03.2013 17:03

Ortaçağ İslam âlimleri Nevruz’un
başlangıcını, Nuh Tufanı za-
manına dayandırır. 20. yüz-

yıl başlarında Batılı arkeologların Gü-
ney Mezopotamya’da yaptığı arkeolo-
jik kazılar ve Sümer tabletlerindeki ifa-
delerle de desteklenen Tufan, günümüz-
den yaklaşık 4000-5000 sene öncesine ta-
rihlendiriliyor. Mesûdî’ye (öl. 956) gö-
re Tufan zamanın hükümdarı, aşağı-
da örneklerini vereceğimiz birçok Nev-
ruz rivayetinin kaynağı olan Fars sultanı
Cemşîd’dir. Dineverî (öl. 895), Cemşîd’i
Nuh Peygamber’in çocuklarından Sâm’ın
torunu olarak belirlemiştir. Dineverî,
Yakûbî (öl. 897) ve Mesûdî, Nevruz
Bayramı’nın onun zamanında ilan edildi-
ğini ortaya koyar. Farsların Güneş takvi-
mine göre senenin ilk ayı Fervardîn’in ilk
günü Nevruz’dur. Dolayısıyla Nevruz’un
aynı zamanda Farsların yılbaşı günü ol-
duğu da söylenebilir.

Öte yandan kaynaklardan edindiği-
miz bilgilere göre Nevruz, Farsların bi-
linen ilk bayramıdır. Câhîz (öl. 869), yi-

ne çok meşhur bir Fars bayramı olan
Mihricân’ın Nevruz’dan 1050 sene sonra
kurumsallaştığını aktarır. Ayrıca Yakûbî
ve Mesûdî’ye göre Nevruz, Farsların en
büyük bayramıdır. Mesûdî, Mısır coğ-
rafyasının kadim halkı Kıbtîlerin Gü-
neş takvimlerinin Farslarınki ile uyum-
lu olduğunu, yılın ilk ayının ilk günü-
nün Mısır’da Kıbtî Nevruzu olarak anıl-
dığını söyler. Yakûbî aynı bilgileri biraz
daha açarak Kıbtîlerin ilk gününde Nev-
ruz Bayramı yaptığı ayın adının “Tût” ol-
duğunu aktarır. Yakûbi’ye göre Mısırlı-
lar dünyanın imarının Nevruz gününde
başladığına inanır. Câhîz, Fars hüküm-
darlarının Nevruz ve Mihricân bayram-
larında en güzel giysilerini giyip süslene-
rek halkı tatlı dil ve güler yüzle meclisle-
rine kabul ettiklerini anlatır. Diğer yan-
dan Câhîz, Kisrevî isimli bir âlime da-
yandırarak verdiği bilgilerde Nevruz’la
birlikte yaşanıldığına inanılan gelişme-
leri sıralar. Öyle ki Nevruz’un ilanından
itibaren krallıklar hâkimiyetlerini kur-
muş; gümüş, altın ve diğer madenler ile

inci çıkarılmış; misk, amber ve farklı ko-
kular ithal edilmiş; demirden aletler ya-
pılmış; at ve diğer bazı hayvanlar evcil-
leştirilmiş; saraylar, evler inşa edilip ima-
lathaneler kurulmuştur. Kisrevî’ye göre
Nevruz, Sâm’ın torunlarından Pervîz oğ-
lu Keyhüsrev’in kral olduğu gündür. Bu
ifadelerden Nevruz’un Farslar için me-
deniyetin başlangıcını da sembolize etti-
ği anlaşılır.

Bîrûnî (öl. 1048) eski toplumların
takvimleri, bayramları ve önemli gün-
lerini konu edindiği Geçip Giden Asır-
lardan Geriye Kalan İzler (el-Âsâru’l-
Bakiye ‘ani’l-Kurûni’l-Hâliye) isimli ese-
rinde Nevruz’a ilişkin pek çok bilgi ve ri-
vayet aktarır. Nevruz etimolojisine dair,
efsanevî hükümdar Cemşîd’e dayandır-
dığı çok sayıda bilginin yanı sıra Fars ta-
rihi dışına taşan bir ifadesinde Nevruz’u
Süleyman Peygamber’le ilişkilendirir.
Câhîz’in Güzellikler’de (el-Mehasîn) kıs-
men değindiği bu bilgiye göre, İslami bir
mezhep olan Haşviye’ye mensup birisi
el-Bîrûnî’ye şunları anlatmıştır:

Ortaçağ İslam Âlimlerine Göre

Nevruz

th
ink

sto
ck

Bilim ve Teknik Nisan 2013

73

72_75_nevruz.indd 73 25.03.2013 17:03

Ortaçağ İslam Âlimlerine Göre Nevruz

Allah, Süleyman Peygamber’i ceza-
landırmıştı. Bunun sonucunda Süley-
man meşhur yüzüğünü ve dolayısıyla hü-
kümdarlığını kaybetti. Yaptığı kötülük-
ten pişmanlık duyup Allah’tan af dileyen
Süleyman’a hâkimiyeti 40 gün sonra ia-
de edildi. Böylelikle Süleyman rüzgâra ve
kuşlara hâkim olma yetisini de geri ka-
zandı. Sultan Süleyman, rüzgâra kendi-
sini taşımasını emretti. Rüzgâr onu din-
ledi ve emrini yerine getirdi. Derken bir
kırlangıç geldi ve Süleyman’a “Ey Melik!
İçinde yumurtalarım olan yuvam vardı.
Rüzgârla yok olsun istemiyorum. Lütfen
rüzgârı geri çevir ve yuvamı bana ver”
dedi. Süleyman kırlangıcı dinleyip isteği-
ni yerine getirdi. Bir süre sonra kırlangıç
gagasında taşıdığı suyla Süleyman’ın hu-
zuruna indi ve suyu önüne serpti. Kırlan-
gıç Sultan’a bir de çekirge ayağı getirmiş-

ti. Onu hediye olarak Süleyman’a bırak-
tı ve uçtu gitti. Süleyman’a hâkimiyetinin
iade edildiği güne Farslar “Nevrûz âmad”
(yeni gün geldi) dediler ve o gün Nevruz
olarak anılmaya başlandı. Bîrûnî, minik
kırlangıcın yaptıklarının da Nevruz’daki
su serpme ve birbirine hediye verme ge-
leneğinin sebebi olduğunu söyler.

Bîrûnî’nin Cemşîd’e bağladığı Nev-
ruz’la ilgili bilgilerden bir diğeri, günü-
müzde Anadolu’da da görebileceğimiz,
bayramlarda salıncak kurma geleneğine
işaret ediyor gibidir: Cemşîd, uçan ara-
basını edindiği gün ona bindi. Cinler ve
şeytanlar onu hava yoluyla bir gün içinde
Debâvend’den Bâbîl’e taşıdı. Bunun üze-
rine insanlar o günü bayram ilan etti. Ay-
rıca her sene Nevruz’da Cemşîd’in uçma-
sına öykünerek salıncaklara binip sallan-
dılar.

Diğer yandan Bağdat’ta Mecûsî bir ra-
hibin el-Bîrûnî’ye anlattıkları, Nevruz’un
yanı sıra şekerin tarihine de ışık tutar:
Kadim zamanlarda Nevruz’da insanla-
rın birbirlerine şeker hediye etme gele-
neği vardı. Geleneğin ortaya çıkma se-
bebi ise şöyleydi: Daha önceleri bilinme-
yen şeker kamışı ilk olarak Cemşîd’in ül-
kesinde ve Nevruz gününde ortaya çık-
tı. Cemşîd, şeker kamışının sulu bir bit-
ki olduğunu gördü. Sıkıp suyundan iç-
ti ve tatlı olduğunu keşfetti. Bunun üze-
rine şeker kamışının suyunun sıkılma-
sını ve ondan şeker üretilmesini emret-
ti. Nevruz’dan sonraki beşinci gün şe-
ker hazırdı. Böylece Nevruz’da insanla-
rın birbirlerine şeker hediye etmesi gele-
nek haline geldi.

Cemşîd, Nevruz günü bir kanun çı-
kararak eski tapınakların yıkılmasını ve
yerine yenilerinin yapılmamasını emret-
ti. Bunun üzerine Allah ondan razı ol-
du ve halkına sağlık bahşetti. Cemşîd’in
halkı o kadar çoğaldı ki topraklarına sığ-
maz oldu. Buna karşılık Allah onun top-
raklarını üç katına çıkardı. Arkasından,
yine bir Nevruz gününde Cemşîd hal-
kına yıkanmayı emretti. Bîrûnî’ye göre
Cemşîd’in arzusu halkın günahlarından
temizlenmesini ve felaketlerden korun-
masını sağlamaktı.

Bîrûnî, Nevruz günü yıkanma gele-
neğini o günün su perisinin havayla bu-
luştuğu kutsal gün olmasına bağlayanlar
bulunduğunu da aktarır. İnsanlar Nev-
ruz sabahı, gündoğumu vaktinde kalkıp
bir kaba su doldurur ve kendilerini ısla-
tırdı. Böylelikle bir yıl boyunca kötülük-
lerden korunacaklarına inanırlardı.

Bîrûnî, insanların Nevruz günü yı-
kanmaları gibi birbirlerine su sıçratma-
larının da yaygın bir gelenek olduğu-
nu söyler. Bu geleneğin kökenine ilişkin
duyduğu bir bilgiye göre, Fars hükümda-
rı İranşâh zamanında uzun süre yağmur
yağmadı ve büyük kuraklık yaşandı. Ar-
dından Cemşîd tahta çıkınca, günlerce
yağmur yağdı. Halk bu duruma çok se-
vindi ve yağmuru uğurlu buldu. Bu ne-
denle Nevruz günü insanların birbirle-
rine su sıçratmaları gelenek haline geldi.

th
ink

sto
ck

74

72_75_nevruz.indd 74 25.03.2013 17:03

Bilim ve Teknik Nisan 2013

Bîrûnî’nin aktardıklarına bakılırsa, Fars âlim-
lerinden bazıları Nevruz’da yıkanma ya da su sıç-
ratma/serpme geleneğini hayli materyalist bir göz-
le değerlendirmiştir. Onlara göre bu geleneğin esas
nedeni kir ve pisliklerden arınma ihtiyacıdır. Ateşe
tapan Mecûsîler, sürekli ateşle karşı karşıya olmala-
rı sebebiyle, onun dumanına ve isine maruz kalıyor,
kirleniyorlardı. Hem ateşin kirinden hem de hasta-
lık yapma riski olan diğer pisliklerden temizlenmek
amacıyla da yıkanma ihtiyacı duyuyorlardı.

Diğer yandan Yakûbî gibi Bîrûnî de Güneş’in
Koç burcuna girdiğini söyledikten sonra, baha-
rın başladığını belirttiği Nevruz gününün sabahın-
da Farslar arasında uğur getirdiğine inanılan bazı
âdetleri de okura aktarır. Örneğin bunlardan bi-
rine göre, her kim Nevruz sabahı gün doğumun-
da kalkar, hiç konuşmadan üç parmak bal yiyip üç
kez mum yakarak buhur yaparsa hastalıklarına de-
va bulurmuş.

Bîrûnî’nin aktardığı Nevruz Bayramı gelenek-
leri arasında tarım ve bereketi çağrıştıranlar dik-
kat çekicidir: Nevruz sabahı kadim Fars ülkesinde
herkes bir kap alıp bereket getirsin diye içine arpa
ekerdi. Zaman içinde bu âdet, yedi ayrı tahılın bir
kap içerisine yedi ayrı sıra halinde ekilmesine dö-
nüştü. Fars halkı bu yedi tahılın büyümesine baka-
rak, o sene en çok hangi tahıldan verim alınacağı-
na karar verirdi.

Bîrûnî’nin el-Âsâru’l-Bâkıyye adlı eserinde geç-
miş milletlerin takvimleri ve özel günleri bağla-
mında okuruyla paylaştığı bilgilere göre, İran’a gö-
rece uzak Mısır’daki Kıptîler dışında Fars coğrafya-
sı yakınındaki Soğdlular ve Harezmlilerde de -ba-
harın ve yeni yılın başlangıcı olması bağlamında-
Nevruz Bayramı kutlanıyordu. Buna karşın, Arap-
larda Nevruz’a karşılık gelen bir gün olmadığını
Mesûdî’den öğreniyoruz.

Son olarak “Büyük Nevruz” isimli, kadim Fars-
lar arasında ünlenmiş bir bayramdan söz etmek is-
tiyoruz. el-Bîrûnî’nin aktardığı bilgilere göre, ilk
günü Nevruz olan Fervardîn ayının altıncı gü-
nü, Büyük Nevruz olarak kutlanmaktadır. O gün-
de Allah’ın Dünya’yı yaratışını tamamladığına ve
Müşterî yıldızını (Satürn) yarattığına inanılırmış.
Mecûsîler’e göre, o günün sabahında hiç konuş-
madan şeker yiyip yağlanılırsa tüm sene boyunca
her türlü bela def edilirmiş. Farslar dünya üzerin-
deki insanlara mutluluğun Büyük Nevruz’da tak-
sim edildiği görüşündelermiş. Bu nedenle bu güne
“ümit günü” derlermiş.

Kaynaklar
•	 el-Mes’ûdî, Kitâbu’t-Tenbîh ve’l-İşrâf, Brill, Leiden 1893.
•	 el-Mes’ûdî, Murûcu’z-Zeheb ve Me‘âdinu’l-Cevher, Mektebe et-Tevfika, Kahire 2003.
•	 el-Birûnî, el-Âsâru’l-Bâkıyye ‘ani’l-Kurûni’l-Hâliye, Leipzig 1878.
•	 el-Ya‘kûbî, Târîhu’l-Ya‘kûbî, Brill, Leiden 1883.
•	 ed-Dineverî, el-Ahbâru’t-Tıvâl, Brill, Leiden 1888.
•	 el-Câhîz, el-Mehâsin, Mektebetul-Hancî, Kahire 1994.
•	 http://www.kesfetmekicinbak.com/category/detay.aspx?haberid=1582&AspxAutoDetectCookieSupport=1

W
illi

am
 Bi

sco
mb

e G
ard

ne
r /

Th
e B

rid
ge

ma
n A

rt L
ibr

ary
 / G

ett
y I

ma
ge

s T
ürk

iye
<<<

75

72_75_nevruz.indd 75 25.03.2013 17:03

PanSTARRS
Geçtiğimiz ay bizi son yılların en parlak

kuyrukluyıldızlarından biri olan PanSTARRS
Kuyrukluyıldızı ziyaret etti. Ne var ki kuyruk-
luyıldız günbatımında batı ufkuna çok yakın
konumda olduğundan çok kısa sürelere göz-
lenebildi. Havanın genellikle kapalı oluşu da
gözlemleri olumsuz etkiledi. PanSTARRS bu
koşulların da etkisiyle çıplak gözle kolayca gö-
rülebilen bir cisim olmadı.

PanSTARRS, Nisan ayının başlarında da
gözlenebilecek. Kuyrukluyıldız giderek ufkun
üzerinde yükselse de parlaklığı azalacak ve
ancak bir dürbün ya da teleskopla görülebile-
cek. PanSTARRS Kuyrukluyıldızı ayın ilk birkaç
günü Andromeda Gökadası’yla yakın konum-
da olacak. Bu, bir dürbün ya da teleskopla onu
bulmayı kolaylaştıracak.

Yukarıdaki fotoğraf, amatör gökbilimci ve
gökyüzü fotoğrafçısı Tunç Tezel tarafından An-
kara yakınlarındaki Beynam Ormanları’ndan
çekildi.

25/26 Nisan 2013
Parçalı Ay Tutulması

Bu yıl hiç tam Ay tutulması göremeyeceğiz.
Bu yıl gerçekleşecek Ay tutulmalarından biri
parçalı, diğeri yarıgölge tutulma olacak. Aslın-
da 25 Nisan’daki tutulmanın büyük kısmı da ya-
rıgölge tutulma olacak, parçalı tutulma evresi
çok kısa sürecek ve bu sırada Ay’ın çok küçük
bir bölümü gölgede kalacak.

Türkiye saati ile 21:04-01:11 arasında ger-
çekleşecek bu parçalı tutulma sırasında Ay’ın
tamamı gökyüzünde Dünya’nın yarıgölgesin-
den geçeceği için parlaklığı hafifçe azalıp rengi
kızarıklaşacak.

25/26 Nisan gecesi gerçekleşecek tutulma
için önemli zamanlar şöyle:

Y1: Yarıgölge tutulma başlangıcı (21:04)
P1: Parçalı tutulma başlangıcı (22:54)
TO: Tutulma ortası (23:07)
P2: Parçalı tutulma sonu (23:21)
Y2: Yarıgölge tutulma sonu (01:11)
Parçalı tutulmanın başladığı 22:54’ten son-

ra Ay bir kenarından kararmaya başlayacak. An-
cak 23:07‘de gerçekleşecek tutulma ortasında

bile Ay’ın üzerindeki gölge alan o kadar küçük
olacak ki tutulmayı fark etmek zor olacak.

Ay tutulmalarını gözlemek için herhangi bir
gözlem aracı ya da bu konuda deneyim gerek-
miyor. Ay’ı görebildiğiniz her yerden Ay tutul-
ması gözlemi yapabilirsiniz. Bu tutulma sırasın-
da Ay’ın çok küçük bir bölümü gölgede kalaca-
ğından bir dürbünle gözlem yaparsanız tutul-
mayı daha iyi izleyebilirsiniz.

76

Gökyüzü Alp Akoğlu
Tu

nç
 Te

ze
l

Y1

Y2 TO
P1

P2

Dünya’nın
gölgesi

Dünya’nın
yarıgölgesi

76_77_gokyuzu_nisan.indd 76 26.03.2013 09:23

Merkür ay boyunca sabah gökyüzünde.
Gezegen ayın ilk günleri Güneş’ten yaklaşık
bir saat önce doğuyor. Ancak ilerleyen gün-
lerde bu süre giderek kısalacak ve ayın orta-
larından sonra görülmesi çok zor olacak.

Geçtiğimiz ayın sonunda akşam gökyü-
züne geçen Venüs, bu ay Güneş’e çok yakın
konumda. Gezegen, önümüzdeki aydan iti-
baren rahatlıkla görülebilecek kadar yükse-
lecek.

Mars bu ay içinde sabah gökyüzüne ge-
çiyor. Gezegen Haziran ayında sabah gökyü-
zünde görülebilecek kadar yükselecek.

 Jüpiter, akşam hava karardığında gü-
neybatı yönünde gökyüzünde yüksek ko-
numda görülebilir. Bu sıralar Ay’dan sonra
gece gökyüzünün en parlak gökcismi olan
gezegen, Boğa’nın en parlak yıldızı olan
Aldebaran’ın sağ üstünde yer alıyor.

Satürn havanın kararmasıyla birlikte do-
ğuyor ve tüm gece gökyüzünde bulunuyor.

Gezegen akşam saatlerinde doğu ufku üze-
rinde görülebilir.

Ay 4 Mart’ta sondördün, 11 Mart’ta yeni-
ay, 19 Mart’ta ilkdördün, 27 Mart’ta dolunay
hallerinde olacak.

14 Nisan	
Ay ve Jüpiter çok
yakın görünümde
22 Nisan	
Lir göktaşı yağmuru
(maks. 20 adet/saat)
25 Nisan	
Yarıgölge Ay Tutulması
(21:04 - 01:11)
25 Nisan	
Ay Spika’yla çok yakın
görünümde (sabah)
25 Nisan	
Ay ile Satürn yakın
görünümde
27 Nisan	
Ay Dünya’ya en
yakın konumunda
(362.300 km)

1 Nisan 23:00
15 Nisan 22:00
30 Nisan 21:00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Nisan 2013

77

Nisan’da Gezegenler ve Ay

Satürn hava karardığında doğu ufkunda bulunuyor.
25 Nisan’da Ay da ona katılacak.

St
ell

ar
ium

1 Nisan 23:00
15 Nisan 22:00
30 Nisan 21:00

KraliçeKral

Aldebaran

Kapella

Büyük Ayı

Çoban

Yılan

Terazi

Herkül

Lir

Berenices’in
Saçı

Kuzeytacı

Küçük Ayı

KUZEY

GÜNEY
BA

TI

D
O

Ğ
U

Ejderha
Zürafa

Arabacı

Boğa
Vaşak

Yengeç

Aslan
Başak

Yelken

Suyılanı
Kupa

Karga

Pompa

İkizler

Küçük
Köpek

Büyük
Köpek

Avcı

Perseus

Kutupyıldızı

Akyıldız
(Sirius)

Procyon
Regulus

Spika

Vega

Arkturus

Tekboynuz

Satürn

Jüpiter

Spika

Arkturus

Satürn Ay

76_77_gokyuzu_nisan.indd 77 26.03.2013 09:23

İlk kez 1845’te Dr. Henrich Hoffman isimli bir hekim tarafından tanımla-
nan dikkat eksikliği hiperaktivite bozukluğu (DEHB) çocukluk çağında

gözlenen ve davranışlarını kontrol edememe ve dikkatini bir konuya top-
layamama şeklinde kendini gösteren bir durumdur. Böyle çocuklar, aile-
leri ve öğretmenleri tarafından çok hareketli, yerinde duramayan, düşün-
meden hareket eden, unutkan, dalgın ve hayallere dalan çocuklar olarak
nitelendirilir. Ancak bu tür davranışlar tüm çocuklarda bazı zamanlarda
görülebileceğinden, dikkat eksikliği hiperaktivite bozukluğu tanısı almak
için mutlaka uzman görüşü gerekir. DEHB çocukluk çağında en sık görü-
len psikolojik bozukluktur, ABD’de yapılan bir çalışmaya göre okul çağın-
daki çocukların %3-7,5’inde görülür. Dünya genelindeki çalışmalara bakıl-
dığında DEHB’nin görülme sıklığı %10’lara varmaktadır. Bu verilere göre
30 kişilik bir sınıfta en az 2 çocuğun bu bozukluğa sahip olduğu anlaşılır.
Son yıllarda yapılan çalışmalar DEHB’nin çocuğun yanlış yetiştirilmesiyle
doğrudan ilişkili olmadığını, kalıtsal unsurların bu bozukluğun gelişimin-
de önemli rol oynadığını gösterdi. Bilgisayarlı beyin tomografisi ve benze-
ri ileri görüntüleme teknikleri kullanılarak yapılan çalışmalarda, bu çocuk-
ların beyninde ya da sinir sisteminde belirgin bir yapısal bozukluk tespit
edilmedi. Son yıllarda, beyinde hücrelerarası mesaj iletimini sağlayan do-
pamin, serotonin ve norepinefrinin DEHB gelişimindeki rolü incelense de,
henüz net bir sebep sonuç ilişkisi kurulabilmiş değil.

Kişiler arasındaki ilişkileri, günlük hayatı, okul ve meslek hayatında-
ki başarıyı olumsuz etkileyebilen DEHB önemli bir toplumsal sorun. Bu
nedenle DEHB’nin erken dönemde teşhisi ve etkin tedavisi hayli önem-
li. Okul öncesi bir çocuğun hareketliliği ailenin dikkatini bir ölçüde çek-
se de, kesin DEHB tanısı çocuk okula başladıktan sonra konur. Tanı için en
önemli kaynak ailenin ve öğretmenlerin verdiği bilgidir. Öğretmenler or-
talama çocuk davranışını iyi gözlemledikleri için aşırı hareketli, yani hipe-
raktif bir çocuğu kolaylıkla tanır. Ancak hiperaktif davranışın ön planda ol-
madığı, sadece dikkat eksikliği olan uysal ve uyumlu çocuklarda DEHB’nin
teşhisi gözden kaçabilir. Aile ve öğretmenlerin verdiği bilgilere ek olarak
çocuğun tam bir muayeneden geçirilmesi de hayli önemlidir. Sinir sistemi
hastalıkları, işitme kaybı gibi öğrenmeyi zorlaştıran fiziksel bir engel olup
olmadığının araştırılması gerekir. DEHB’nin teşhisine yardımcı olabilecek
hiçbir laboratuvar testi ya da görüntüleme tekniği yoktur.

Dikkat eksikliği hiperaktivite bozukluğu olan çocuklardaki temel bul-
gular dikkat sorunları, aşırı hareketlilik ve dürtüselliktir. Bu çocuklar dürtü-
lerini, yani içlerinden gelen sesi engelleyemez, sürekli bir şeylerle uğraşır-
lar, sabırsızdırlar, sıralarını beklemekte zorlanırlar, çok konuşurlar, başkala-
rının konuşmasını yarıda keserler, başkaları konuşurken dinlemez gibi gö-
rünürler, hazırcevaptırlar, çoğu zaman bir soru bitmeden cevabını verirler,
yerlerinde duramazlar, oturmayı sevmezler, sakin oyunları oynamazlar ve
sürekli koşuşturup bir yerlere tırmanırlar. Bunlara ek olarak dikkatsizdirler,

detayları gözden kaçırırlar, yaptıkları işe veya oyuna yoğunlaşmakta güç-
lük çekerler, ilgileri çok kolay dağılır, uzun süren ve zihinsel çaba gerekti-
ren görevlerden kaçarlar, unutkandırlar, düzensizdirler ve yapacakları işler
için gerekli malzemeleri kaybederler. DEHB olan çocuklarda bazı davranış
bozuklukları, takıntılar, kaygılar, öğrenme sorunları ve geceleri alt ıslatma
(enürezis) görülebilir.

DEHB olan çocuklarda tüm bulgular bir arada görülmeyebilir. Ön plan-
da olan bulguya göre DEHB üç gruba ayrılır. DEHB olan çocukların bir kıs-
mında aşırı hareketlilik ve dürtüsellik ile ilgili belirtiler ön plandayken bir
kısmında dikkatsizlik ile ilgili şikâyetler öne çıkar. DEHB’nin bileşik tip de-
nilen üçüncü ve en sık görülen türündeyse hiperaktivite ve dikkat eksikli-
ği bir aradadır. Aşırı hareketliliğin ön planda görüldüğü DEHB tipinde tanı
genellikle erken yaşlarda konulur. Çocuğun ilk muayenesinde aşırı hare-
ketlilik gözlenmese de okuldaki ve evdeki davranışlarına dayanarak teşhis
konulabilir. Çocuğun yaşı arttıkça hareketlilik azalır ancak erişkin yaşlara
geldiğinde duygusal bozukluklar ortaya çıkabilir. DEHB’nin bu tipi erkek-
lerde kızlara göre daha sık görülür. Dikkat eksikliğinin ön planda olduğu
DEHB tipindeyse aşırı hareketlilik yoktur. Bu çocuklar dikkatlerini belirli bir
konuya odaklayamaz ya da bir konuya olan ilgilerini çok kısa sürede kay-
beder. Ailelerinde ve sosyal çevrelerinde çok önemli sorunlarla karşılaş-
masalar da okula sürekli geç kalan, ödevlerini tam olarak yapmayan, unut-
kan, düzensiz, ders dinlemeyen, derste hayal kuran çocuklar olarak nite-
lendirilirler. Dikkat eksikliği, çocuğun performansını azaltan ve okul başa-
rısını düşüren önemli bir sorundur. DEHB’nin bu tipinin görüldüğü çocuk-
lar genellikle zekâlarının altında akademik başarı sergiler.

Hem dikkat eksikliği hem de hiperaktivitenin birlikte görüldüğü bile-
şik tipte en belirgin özellikler aşırı hareketlilik, çok konuşma, düşünmeden
yapılan kontrolsüz davranışlar, sabırsızlık, sıra bekleyememe, fazla merak,
her şeye dokunmak ve kurcalamak isteğidir. Yüksek cinsel dürtüler nede-
niyle de bu çocuklar toplumda sık sık sorunlarla karşılaşır. Ek olarak bu ço-
cuklar dikkatlerini bir konuya vermekte hayli güçlük yaşar. Konuya dikkat-
leri çok kısa sürer, dikkatlerini korumakta sıkıntı çekerler. En küçük bir uya-
ran dikkatlerini dağıtmaya yeter. Bu nedenle uzun süre ders çalışmaları ya
da bir görevi tamamlamaları hayli zordur. Her iki cinsiyette en sık görülen
bozukluğun bu alt tipi, genellikle erişkin yaşlarda da devam eder.

Çocukluk döneminde %10’a varan oranlarda karşılaşılan DEHB, ergen-
likte %6 ve erişkinlikte %4 civarında görülür. Uzun izlem süreli çalışma-
lar, çocukluk dönemindeki DEHB vakalarının %50-70’inin erişkinliğe ka-
dar devam ettiğini göstermiştir. Hızlı araba kullanma, sert sporlara düş-
künlük, riskli ve dikkatsiz davranışlar nedeniyle erişkin DEHB’lerin sağlık-
ları genellikle tehdit altındadır. Sigara ve madde kullanımı, yasalarla başın
derde girmesi, kötü arkadaşlık ilişkileri, kendine güven kaybı, okul ve iş ba-
şarısında düşüklük erişkin DEHB’lerde görülen ek sorunlardır. Erişkin yaşta
DEHB tanısı almış kişilerin %65- 89’unda en az bir ya da daha fazla bir psi-
kiyatrik bozukluk daha bulunur. Kişilik bozuklukları, anksiyete bozuklukla-
rı ve madde bağımlılığı DEHB’nin beraberinde en sık görülen durumlardır.
Bu kişilerdeki dikkatsizliğe bağlı kazalar yapma, intihar girişiminde bulun-
ma ve şiddet uygulama gibi önlenebilir ve tedavi edilebilir durumların tes-
pit edilmesi ve gerekli önlemlerin alınması hayli önemlidir.

DEHB’nin tedavisinde beyin üzerinde uyarıcı etkisi olan bazı ilaçlar kul-
lanılır. Bu ilaçlar, beynin dikkat ve dürtüsellikle ilgili yeterince çalışmayan
bölgelerini uyararak daha fazla çalışmalarını sağlar. En sık karşılaşılan yan
etkiler iştah kaybı ve uykusuzluktur. Beyni uyaran bu ilaçlar DEHB’nin te-
davisinde %80 civarında başarı sağlar.

Dikkat Eksikliği Hiperaktivite Bozukluğu

Doç. Dr. Ferda ŞenelSağlık

78

78_80_saglik_nisan.indd 78 26.03.2013 09:20

Disleksi
Latince bozuk anlamına gelen “dys” ve dil anlamına ge-

len “leksi” kelimelerinden oluşan disleksi “dil yokluğu” de-
mektir. Herhangi bir zekâ sorunu ya da beyin hastalığı ol-
mayan bir kişinin okuma yeteneğini tam olarak kazana-
maması ve buna bağlı olarak öğrenme güçlüğü çekmesi-
ne disleksi denir. Konuyla ilgili ilk yazılarda, 19. yüzyıl orta-
larında Kraliçe Victoria döneminde çok iyi yetiştirilen an-
cak okumayı öğrenemeyen çocuklardan söz edilir. Dislek-
si ilk olarak 1896’da Dr. Morgan tarafından okuma zorluğu
olan 14 yaşında bir çocukta tanımlanır. İlk olarak 1925’te
beyindeki bir hasardan kaynaklanmadığı, sadece işlev-
sel bir bozukluk olduğu ortaya koyulur. Disleksik kişilerin
zekâyla ilgili bir sorunu yoktur, aksine zekâ düzeyleri ya
normal ya da normalin üzerindedir (IQ > 85). Ek olarak, bu
kişilerde psikolojik bir hastalık, belirgin bir beyin hasarı ve
duyusal bir engel yoktur. Disleksi, sadece okuma ve yaz-
ma işlevleriyle sınırlı bir bozukluktur.

Disleksi çok yaygın bir bozukluktur ve yaklaşık her 10
kişiden birini etkiler. Dislektik çocukların %20-25’inde dik-
kat eksikliği ve hiperaktivite bozukluğu da görülür. Dis-
lektik çocuk okumayı yaşıtlarından daha geç öğrenir, harf-
leri atlayarak, ters ya da eğri yazar. Okuması yavaştır, akı-
cı değildir ve acele ederse hata yapar. Birbirine yakın ke-
limeleri ayırt edemez. Doğru kelime yerine başka bir keli-
me yerleştirir. Bir satırı takip edemez, karıştırır ve satır ba-
şına geçerken zorlanır. Konuşması tutuktur, kelimeleri du-
raklayarak, kısaltarak, tahmin ederek ya da yanlış okur, bil-
mediği kelimeleri okuyamaz. Yüksek sesle okurken yanlış
vurgulama yapar, ritim ve tonlaması bozuktur.

Okuma güçlüğü genellikle ilk olarak öğretmenler ta-
rafından fark edilir. Disleksinin teşhisinde ailenin ve öğ-
retmenlerin gözlemleri önemli yer tutar. Yapılan testler-
de çocuğun zekâ puanı ile okuma gelişimi puanı arasında
görülen belirgin fark, diğer bir deyişle okuma becerisinin
zekâ düzeyinden geride olması disleksi tanısı koydurur.
Dislektik çocuklar, bu konuda deneyimli bir eğiticinin bi-
re bir ve uzun süreli eğitiminden hayli fayda görür. Çocu-
ğun büyümesiyle birlikte, alınan eğitimin ve beyin kapa-
sitesinin artmasına bağlı olarak hafif disleksi vakalarında
önemli düzelme görülür. Ancak ileri derece dislektik ço-
cuklarda büyük bir ilerleme kaydedilemez ve bu çocukla-
rın yaklaşık %10’u normal yaşıtlarının düzeyine ulaşabilir.

Öğrenme Güçlüğü (Disleksi-Disgrafi-Diskalkuli)

A. Aşağıdaki ölçütlerinin
en az 6’sının görülmesi ve
en az 6 ay sürmesi

Dikkatsizlik:
a. Detaylara dikkat etmez,
ödev ve benzeri etkinliklerde
dikkatsizce hatalar yapar
b. Verilen görevlerde dikkatini
toplamakta güçlük çeker
c. Yönergelere uyamaz,
okul ödevlerini ya da
görevlerini bitiremez
d. Kendisiyle konuşulduğunda
dinlemiyormuş gibi görünür
e. Üzerine aldığı görevleri
düzenlemekte zorluk çeker
f. Sürekli zihinsel çaba
gerektiren görevlerden kaçar

g. Üzerine aldığı görevler için
gerekli olan şeyleri kaybeder
h. Dikkati kolayca dağılır
i. Unutkandır

Hiperaktivite:
a. Çoğu zaman hareket halindedir
b. Sınıfta ya da oturması
gereken diğer durumlarda
oturduğu yerden kalkar
c. Aşırı koşuşturur ya da tırmanır
d. Aşırı konuşur
e. Elleri, ayakları kıpır kıpırdır
ya da oturduğu yerde duramaz
f. Sakin bir biçimde zaman
geçirme ya da sakin
oyun oynama zorluğu çeker
g. Sorulan soru bitmeden
yanıtını verir

h. Başkalarının sözünü keser
ya da yaptıklarının arasına girer
i. Sırasını beklemez

B. Belirtiler 7 yaşından
önce başlamalı

C. Belirtiler iki veya daha
fazla ortamda gözlenmeli
(örneğin evde ve okulda)

D. Sosyal, akademik veya
mesleki işlevsellikte
belirgin bozulma olmalı

E. Belirtiler gelişimsel bozukluk
ve diğer psikolojik bozukluklar
esnasında ortaya çıkmamalı
ya da açıklanamamalı

DEHB Tanı Ölçütleri

saglik@tubitak.gov.tr
Bilim ve Teknik Nisan 2013

79

78_80_saglik_nisan.indd 79 26.03.2013 09:20

Disgrafi
Yazmayı öğrenme güçlüğüne disgrafi denir. Yazma-

nın mekaniğini bozan bu hastalık genellikle bozuk ka-
lem tutma ve bozuk harf oluşturma seklinde kendini gös-
terir. Dikkat eksikliği, hiperaktivite bozukluğu, okul fobi-
si ve bazı psikiyatrik rahatsızlıklar da disgrafiye yol açabi-
lir. Disgrafide yazma becerileri çocuğun takvim yaşına, öl-
çülen zekâ düzeyine ve aldığı eğitime göre beklenenin
önemli derecede altındadır. Bu çocuklar kelimeleri kulla-
narak cümle oluşturmakta ve bunu yazıya dökmekte so
run yaşarlar. Yazıları çok yavaştır ve hayli okunaksızdır. Ke-
limelerdeki harf, hece ve eklere dikkat etmezler. Bazı sayı-
ları, harfleri ve heceleri yazarken karıştırır ya da ters yazar-
lar. Yazılarında sıklıkla noktalama ve harf hataları yapar-
lar. Kalem tutmaları bozuktur, çabuk yorulurlar. Bu neden-
le yazılı ödevlerden kaçarlar ve komposizyonları çok kısa
yazarlar.

Diskalkuli
Latince “dys” (bozuk) ve “calculia” (sayma) kelimelerin-

den türeyen diskalkuli “kötü sayma” demektir. Diskalkuli,
matematiksel ilişkileri kavrama, hesaplama, sayısal sem-
bolleri tanıma, kullanma ve yazmada görülen bir bozuk-
luktur. Bu durum kısaca matematik öğrenme güçlüğü ola-
rak tanımlanabilir. Okuma güçlüğüne göre daha az görü-
len diskalkuli, tüm okul çocuklarının %1’ini etkiler. Yapı-
lan araştırmalar diskalkulik çocukların %17’sinde disleksi
ve %26’sında da dikkat eksikliği hiperaktivite bozukluğu
olduğunu göstermiştir. Bu nedenle diskalkulinin tanısını
bağımsız olarak koymak hayli güçtür. Diskalkulik çocuk-
lar kolay işlemleri hesaplamada ve basit problemleri çöz-
mede hayli zorlanır. Temel matematik becerisi gerektiren
problemleri dahi hayli yavaş çözer ve genellikle dikkatsiz-
liğe bağlı hesap hataları yaparlar. Matematiksel sembol-
leri karıştırırlar, basit geometrik şekilleri tanıyamaz ve çi-
zemezler. Matematikteki genel kavramları, özellikle geo-
metriyi ve kesirleri öğrenmekte güçlük çekerler. Gün, haf-
ta, ay gibi zamansal kavramları anlamada sıkıntı yaşarlar,
yer ve yön bulmada zorlanırlar. Sayıları kıyaslamada zorla-
nırlar, para üstü alırken ya da verirken karıştırırlar.

Diskalkulik çocukların zekâsında herhangi bir gerilik
yoktur, ancak matematiği öğretirken onlara diğer çocuk-
lardan daha çok zaman ayrılması gerekir. Karmaşık prob-
lemleri küçük adımlara ayırmak ve sorudaki değişik bö-
lümleri renkli kalemlerle vurgulamak, bu çocukların ma-
tematik öğrenme becerilerini geliştirmesine yardımcı
olur. Matematiksel kavramları hatırlatmak için sınıfın du-
varlarına hatırlatıcı posterler asılması, akış şemalarının
kullanılması, konuların hızlı anlatılmaması, hafızayı kuv-
vetlendirecek ipuçlarının verilmesi ve sınav öncesi genel
bir tekrar yapılması da matematik becerilerinin gelişme-
sinde hayli önemli unsurlardır.

Kaynaklar
•	 Bingöl, A., “Ankara’daki ilkokul 2. ve 4. Sınıf öğrencilerinde
gelişimsel disleksi oranı”, Ankara Üniversitesi Tıp Fakültesi Mecmuası,
Cilt 56, Sayı 2, s. 67-82, 2003.

•	 Tuğlu, C., Şahin, Ö., “Erişkin Dikkat Eksikliği Hiperaktivite Bozukluğu:
Nörobiyoloji, Tanı Sorunları ve Klinik Özellikler”,
Psikiyatride Güncel Yaklaşımlar, Cilt 2, Sayı 1, s. 75-116, 2010.

•	 Shaw, M., ve ark., “A systematic review and analysis of long-term outcomes
in attention deficit hyperactivity disorder: effects of treatment and
non-treatment”, BMC Medicine, Cilt 4, Sayı 10, s. 99, 2012.

•	 Handler, S. M., Fierson, W. M., “Learning disabilities, dyslexia, and vision”,
Pediatrics, Cilt 127, Sayı 3, s. e818-856, 2011.

•	 Akın, A., Sezer, S., “Diskalkuli: Matematik Öğrenme Bozukluğu”,
Bilim ve Aklın Aydınlığında Eğitim, Sayı 126-127,
s. 41-48, Ağustos-Eylül 2010.

80

78_80_saglik_nisan.indd 80 26.03.2013 09:20

Eminim Şaka Yapıyorsunuz
Bay Feynman
Richard P. Feynman
Çeviri: Tuncay İncesu
Alfa Bilim, Ocak 2013

Nobel Ödüllü büyük fizikçi Richard Feyn-
man (1918-1988) aykırı serüvenleri ile ta-

nınmıştır. Bu kitapta Feynman taklit edileme-
yen stiliyle, Einstein ile Bohr arasındaki atom fi-
ziğine ilişkin fikir alışverişini; Yunanlı Nick’le ku-
mar konusundaki konuşmalarını, çok iyi sak-
landığı sanılan nükleer sırların bulunduğu ka-
saları açışını, bongosuyla bir baleye eşlik edi-
şini, çıplak bir kadın boğa güreşçisi resmi ya-
pışını, kuantum fiziğinin gizemlerinden barda
kızlara içki ısmarlamanın kurallarını keşfedişi-
ne kadar birçok şaşırtıcı olayı anlatıyor. Kısaca-
sı burada sıra dışı parlaklığıyla Feynman’ın ha-
yatını -üstün bir zekâ, sınırsız bir merak ve per-
vasızlığın etkileyici bir karışımını- bulacaksınız.
Zamanımızın en ünlü bilim kitaplarından biri

olan bu enerji ve hayat dolu eser, sizde de fizik-
çi olma arzusu yaratabilir.

“Feynman’ın yaşamı için zincirleme reaksi-
yon benzetmesi yapmak hiç yanlış olmaz. Kri-
tik kütleye sahip gri maddeden her yöne yayı-
larak ısı ve ışık saçıyor.” – Time

“Feynman zekâsı ve farklılığıyla meslektaş-
ları arasında bir efsanedir. Okurken gülmemek
çok zor.” – Newsweek

“Muhteşem, nefes kesici... Feynman’ın dili
parlak, canlı ve yapmacıksız... Gerçekten ferah-
latan bir mesaj.” – Chicago Sun Times

“Eğer fizikte ya da fizikçilerde eğlenecek bir
yön olmadığını düşünen kişilerden birisiyseniz
Bay Feynman’la tanışın. Şimdiye kadar bir tu-
tam atomla illüzyon yapabilen en komik kişi-
lerden birisi.” – Associated Press

“Dopdolu bir bilim adamının portresini çi-
zebilecek tek bir kitap varsa, elinizdeki bu ki-
taptır.” – Detroit Free Press

“Mark Twain geleneğinde bir hikâyeci.
Feynman bir yandan kahkahayla gülerken, bir
yandan bir şeylere kafa da yorabileceğinizi is-
pat ediyor.” – Science Digest

Genç Bilimciler
Gezegenimiz İçin İş Başında
S.O.S. Proje Etkinlikleri Kitabı
Nilgün Erentay
2012

Save Our Species (S.O.S., Türlerimizi Koruya-
lım) Projesi, Erentay Eğitim Danışmanlık Ku-

rumu tarafından yapılandırılmış ve halen yürü-
tülmekte olan, ulusal ve uluslararası katılımcıla-
rın yer aldığı bir ilköğretim çevre eğitimi projesi.

2005-2006 eğitim öğretim yılında pilot ça-
lışmaları gerçekleştirilen proje uygulamala-
rı, 22 Adımda Doğa Eğitimi adlı kitaba kaynak-
lık etti, çeşitli ulusal ve uluslararası konferans
ve sempozyumlarda sunuldu, konferans bildi-
ri kitaplarında yer aldı. Ayrıca projenin bulgu-
larının paylaşıldığı iki konferans sunusu ve tam
metni Hands on Science Network kapsamında
Seçilmiş Yayınlar (Selected Papers) kitabına alın-
dı ve Avrupa’da dağıtıldı.

2011-2012 eğitim öğretim yılında proje sü-
reçlerini başarı ile tamamlayan S.O.S. katılımcı-
sı okullar ve öğrenciler, 20 Ekim 2012 tarihin-
de International Association of Hands on Scien-
ce Network desteği ile Türkiye’de ilk kez düzen-
lenen ve genel temaları bilim ve doğa eğiti-
mi olan I. Uluslararası Çocuk Zirvesi’nde tören-
le sertifikalarını aldı. Katılımcı öğrencilerin pro-
jelerinin yer aldığı Genç Bilimciler Gezegenimiz
İçin İş Başında adlı kitap da bu projenin bir ürü-
nü olarak ortaya kondu.

Projede alan çalışmalarına katılan ilköğre-
tim öğrencilerinin bilimsel süreçler yardımı ile
doğadaki etkileşimleri neden sonuç örüntüsü
içinde anlamasına ve çevre sorunlarının çözü-
müne yönelik stratejiler geliştirmesine olanak
sağlayacak, özgün bir eğitim modeli yapılan-
dırıldı. Projedeki tüm çalışmalar okullarda di-
siplinler arası yaklaşımlar ve zümreler arası iş-
birliği ile gerçekleştiriliyor. ABD, Romanya ve
Türkiye’den üç okul ile 2005-2006 eğitim öğre-
tim yılında pilot olarak başlatılan proje kapsa-
mındaki çalışmalar, yıllar içinde katılımcı okul
sayısının artması ile ulusal ve uluslararası bo-
yutta genişleyerek sürdürülüyor.

S.O.S. Projesi’nin yol haritasında, birbiri ile
çok yakından ilintili iki önemli eksen var: Bilim
ve doğa eğitimi.

Bilim eğitimi ekseninden bakıldığında,
S.O.S. Projesi ile ağırlıklı olarak doğada gerçek-
leşen alan çalışmalarında gönüllü öğrencilerin
inceleme, keşfetme ve deneysel yöntemler ile
test etme, bulguları karşılaştırma ve yorumla-
ma gibi bilimsel süreç becerilerini kazanması-
na katkıda bulunmak amaçlandı.

Doğa eğitimi ekseninden bakıldığında ise,
öğrencilerin doğayı daha yakından tanıması,
onun sorunlarını anlamaya çalışması, çözüm
önerileri geliştirmek için çaba göstermesi, nes-
li tehlike altında olan türler ve tehdit altında-
ki doğal alanlara yönelik farkındalıklarının ge-
lişmesine katkıda bulunmak amaçlandı. Genç
Bilimciler Gezegenimiz İçin İş Başında kitabı ge-
zegenimizde sürdürülebilir yaşam, sağlıklı çev-
reler ve koşulsuz sevgi ile yüklü manevi iklim-
ler yaratılmasına katkıda bulunmaya adanmış.

Richard Feynman: 20. yüzyılın en önemli fizik-
çilerinden olan Richard Feynman 1940’lı yılların son-
larında yüklü parçacıkların etkileşimini tanımlayan
göreli kuantum kuramına ve kuantum elektrodina-
miğine önemli katkılar yaptı. 1965’te Julian Schwin-
ger ve Sin-Itiro Tomoaga’yla beraber Nobel Ödülü ka-
zandı. Sıvı helyumun mutlak sıfıra yakın sıcaklıklar-
daki davranışlarını açıklamış ve temel parçacıklar ku-
ramında yeni gelişmelere imza attı. 1963’te yayım-
lanan üç ciltlik Fizikte Feynman Dersleri isimli eseri o
günden beri öğrenciler kadar, öğretmenlerin ve araş-
tırmacı fizikçilerin de ilgisini çekiyor.

yayin.dunyasi@tubitak.gov.tr
Bilim ve Teknik Nisan 2013

Yayın Dünyası

81

81_yayin_dunyasi.indd 81 25.03.2013 16:11

Kelebekler Lepidoptera takımının üyeleridir.
Derimsi, pullu, az kıllı iki çift kanatlarıyla
diğer böceklerden ayrılırlar. Kanatların üzerinde pullar,
içinde pigment olan keratin yapılardan oluşmuştur.
Bu nedenle pul kanatlılar olarak da adlandırılırlar.
Kanatlarının yanı sıra gövdeleri ve bacakları da
tamamen pullarla kaplıdır. Ağız yapıları emici tiptedir.
Ağız parçalarından “galea” adı verilen kısmın uzamasıyla
hortum denen yapı oluşmuştur. Besinleri tat alma
organları yardımıyla seçerler. Antenleri genellikle
tüy biçimindedir, ancak farklı anten tipleri de görülür.

Larvaları tırtıl şeklindedir. Larva evresinden sonra
bir kozanın içinde saklandıkları pupa evresini geçirip
ergin hale gelirler. Kelebeklerin tüm dünyada
tanımlanmış 35 bin civarında türü var.
Bu sayının 100 bin olabileceği de tahmin ediliyor.
125’ten fazla aileye sahip kelebeklerin
en ilginçlerinden biri Ayı kelebekleri (Arctiidae) ailesi.
Ayı kelebeği adı, bu canlıların larva dönemindeyken
tıpkı bir ayı kadar sık kıllarla kaplı olmasından gelir.
Ayı kelebeklerinin göz alıcı renkleri vardır.
Kanat açıklıkları 8-80 mm arasında değişebilir.
Çok hareketlidirler. Bu onlara daha geniş bir alanda
besin bulma olanağı da sağlar.

Kelebekler en narin, en kırılgan ve en zarif canlılardandır. Hayatta kalma mücadeleleri ilgi çekicidir.
Bazıları (Monark kelebekleri) çok uzun mesafeli göç döngüsünü (Kanada-Meksika arasında)
tamamlayamadan ölür ancak doğan yavrular döngüyü devam ettirir, bazıları (Aglais, Isoria) 5000-6000
metre yükseğe (Himalayalar) kadar çıkabilir, bazıları ise (1 gün kelebekleri) sadece 1 gün yaşar...

Ayı Kelebekleri /
Gündüz Uçan Gece Kelebekleri

Utetheisa pulchella türü. Kanat açıklığı 29-42 mm.

Dr. Bülent Gözcelioğlu turkiye.dogasi@tubitak.gov.tr

Do
rli

ng
 Ki

nd
er

sle
y /

 D
or

lin
g K

ind
er

sle
y/

Ge

tty
 Im

ag
es

 Tü
rk

iye

Türkiye Doğası
Fauna

82

82_89_turkiyedogasi_nisan.indd 82 25.03.2013 16:08

Fotoğraflar: Prof. Dr. Bayram Göçmen

Demirsoy, A., Yaşamın Temel Kuralları Cilt 2 / Kısım 2 /
Omurgasızlar / Böcekler - Entomoloji, Meteksan,1996.

Bilim ve Teknik Nisan 2013

83

82_89_turkiyedogasi_nisan.indd 83 25.03.2013 16:08

Flora

Türkiye’nin bitki türlerini anlatan ilk eser 1865-1888
yılları araında İsviçreli botanikçi Edmond Boissier
tarafından hazırlanan Flora Orientalis’tir. Bundan 100
yıl sonra 1965-1988 yılları arasında İngiliz botanikçi
Peter Hadland Davis Flora of Turkey and
East Aegean Islands adlı, 9 temel ve 1 ek ciltten
oluşan eseriyle ülkemizdeki bitki türlerini
ayrıntılı biçimde ortaya koydu. Bundan sonra ülkemiz
bilim adamlarının çok sayıda çalışması gündeme
gelmeye başladı. Bu çalışmalardan biri de
Prof. Dr. Adil Güner’in baş editörlüğünde hazırlanan
Türkiye Bitkileri Listesi (Damarlı Bitkiler) adlı kitaptır.
Bu ve buna benzer çalışmalar, ülkemiz bitki türlerinin
hem akademik camiaya hem de halka tanıtılması
açısından önemlidir. Bitkilerle birlikte ülkemizde yaşayan
diğer canlı türlerinin de bilinmesi hem korunmalarına
hem de bilimsel olarak değerlendirilmelerine
(örneğin tarımda, tıpta ve eczacılıkta) katkı sağlar.

Bu sayımızın konusu, turpgiller (Brassicaceae)
ailesinin üyeleri olan Hünkârbeğendi otları.
Hünkârbeğendiler Iberis cinsi adı altında toplanıyor.
Ülkemizde bu cinse ait 8 tür var. Bunlardan
Kayabeğendi (Iberis carica) ve Tuzbeğendi
(Iberis halophila) türleri endemik.
Kayabeğendi otu tek yıllık otsu bir bitkidir.
Nisan-haziran ayları arasında çiçeklenir.
Yüksekliği 100-2500 metre arasında
olan kayalık yamaçlar başlıca yaşam alanlarıdır.
Akdeniz Bölgesi’nde ve Ege Bölgesi’nin güneyinde
(Antalya, Aydın, Burdur, Muğla) yayılış gösterir.
Yol çalışmaları, turizm faaliyetleri, orman yangınları
gibi nedenler bitkinin soyu tehdit altındadır.

Tehdit Altındaki
Hünkârbeğendi Otları

Türkiye Doğası Dr. Bülent Gözcelioğlu turkiye.dogasi@tubitak.gov.tr

84

82_89_turkiyedogasi_nisan.indd 84 25.03.2013 16:08

Bilim ve Teknik Nisan 2013

Fotoğraflar: Prof. Dr. Bayram Göçmen
Kayabeğendi (Iberis carica) Datça, Muğla

Kaynak
Güner, A., Türkiye Bitkileri Listesi (Damarlı Bitkiler),
ANG Vakfı / Nezahat Gökyiğit Botanik Bahçesi, Kasım 2012
Yeşilyurt, E. B., Akaydın, A., “Endemic Plants and
Their Threat Categories of Muğla Province (Turkey),
Hacettepe Journal of Biology and Chemistry,
Cilt 2, Sayı 40, s. 195-212, 2012.
http://turkherb.ibu.edu.tr/index.php?sayfa=1&tax_id=588

85

82_89_turkiyedogasi_nisan.indd 85 25.03.2013 16:08

Jeoloji
Dr. Bülent Gözcelioğlu

Volkanik Tüf Kayalar

86

turkiye.dogasi@tubitak.gov.trTürkiye Doğası

82_89_turkiyedogasi_nisan.indd 86 25.03.2013 16:08

Yeryüzünün oluşumundan bu yana devam
eden volkanik etkinlikler yerkabuğu
üzerinde değişik yapıların oluşmasına neden
olduğu gibi değişik tipte maddelerin ortaya
çıkmasına da neden olur. Volkan patlaması
sonucu mağma ve diğer kayaların
parçalanmasıyla ortaya çıkan maddeler
büyüklüklerine göre volkan külü,
volkan kumu, volkan bombası, lapilli gibi
adlarla sınıflandırılır. Bunların tümüne
birden piroklastik madde denir. Piroklastik
maddeler hava hareketleriyle volkan
yamaçlarında birikir ve yığınlar oluşturur.

Çevrede göl ve deniz varsa bunların dip
kısımlarında düzgün biçimde çökelip katılaşır.
Bu oluşum volkan tüfü ya da volkanik tüf
kayalar olarak adlandırılır. Volkanik
tüf kayalar çok gözeneklidir. Mağma yerin
derinliklerinde, yüksek sıcaklık altında
erimiş maddelerden ve bu maddelere
karışan gazlardan oluşur. Bu gazlar mağma
içinde baloncuk oluşmasına neden olur.
Mağma yeryüzüne çıktığında soğuyup
katılaşırken baloncukların bir kısmı mağma
içinde kalarak gözenekli yapının
oluşmasına neden olur.

Volkanik tüf kayaların ülkemizde
en iyi gözlendiği yerlerden biri
Kapadokya bölgesidir. Buradaki tüflere
oyularak yapılmış, günümüzde de korunan,
yerleşim yerleri vardır. Volkanik tüfler
çok çeşitli alanlarda kullanılır.
Binalarda ısı yalıtımı amacıyla,
yol yapımında taban olarak, peyzaj
ve tarım uygulamalarında
(toprağa karıştırıldığında havalanmayı
sağlar, buharlaşma ve su kaybı azalır,
verim artar) kullanılır.

87

Kaynak
Erinç, S., JeomorfolojiI, Der Yayınları No: 284., 202.

Fotoğraf: Dr. Bülent Gözcelioğlu

Bilim ve Teknik Nisan 2013

82_89_turkiyedogasi_nisan.indd 87 25.03.2013 16:08

Türkiye Doğası
Doğa Tarihi

Böcekçiller böceklerle beslenen küçük memeli
hayvan grubunun ortak adıdır. Köstebekler, kirpiler,
sivrifareler en iyi bilinen böcekçillerdir.
Çok çeşitli yaşam ortamlarına uyum sağlamışlardır.
Tropik yağmur ormanlarından çöllere, deniz
seviyesinden yüksek dağlara (4500 metreye kadar)
kadar olan bölgelerde yayılış göstererek
yaşamlarını devam ettirirler. Bunlara ek olarak
bataklıklar, orman açıklıkları, ormanlık
alanlar, sulak alanlar, kayaların alt kısımları,
kurumuş ağaçların içi, toprak altı gibi
yerlerde de yaşarlar. Böceklerle beslendikleri
için tarım alanında da çok yararlıdırlar.

Böcekçiller günümüzde olduğu gibi jeolojik
zamanlar boyunca da Anadolu yaban yaşamının
bir parçasıydı. Özellikle Neojen döneme ait
(23,5 milyon yol öncesinden günümüze) çok sayıda
fosil buluntusu bunun en önemli kanıtıdır.
Küçük memeli fosil buluntuları genelde parça
halinde olur ve paleontologlar bunlar üzerinden
tür ya da cins tanımı yapmaya çalışır.
Bunda bir memeli iskeletinde 200’den fazla kemik
ve 30’dan fazla diş olmasının etkisi büyüktür.

BöcekçilleriTarih Öncesi Anadolu’nun

88

82_89_turkiyedogasi_nisan.indd 88 25.03.2013 16:08

Dr. Bülent Gözcelioğlu
Bilim ve Teknik Nisan 2013

Küçük memeliler yaşadıkları ortamda genelde yırtıcı hayvanlara
av olurlar. Soylarını devam ettirmek için çok sayıda ürerler.
Bu durum paleontolojiye fazla fosil olarak yansır. Ülkemizde yapılan
paleontoloji araştırmalarında küçük memeli fosillerinin
çok bulunduğu 300-350 kadar bölge (lokalite) var.
Çorakyerler (Çankırı), Sabuncueli (Manisa) lokaliteleri
bunlardan en iyi bilinenleri.

Kaynaklar
Saraç, G., 2003, Türkiye Omurgalı Fosil Yatakları, MTA
Rapor No:10609, Ankara (yayımlanmamış)
Erten, H., Görmüş, M., Türkiye Neojen Küçük Memelileri,
Süleyman Demirel Üniversitesi, SDUGEO e-dergi, Cilt 2, Sayı 2, sayfa 8-14, 2011.

Çizim : Ayşe İnan Alican

Böcekçilleri

89

82_89_turkiyedogasi_nisan.indd 89 25.03.2013 16:08

Avrupa Biliminin Öncüleri
13. yüzyılda Oxford’da başlatılan yeni doğa, yeni evren

ve yeni insan anlayışına yönelik çalışmalara önemli bir kat-
kı da Paris Üniversitesi bilginlerinden geldi. Parisli bilim in-
sanlarının da öncelikli gündemini, doğaya ilişkin yeni ve
doğru bilgilerin üretilmesi oluşturuyordu. Özellikle Oxford
Üniversitesi’nin Merton Koleji’nde yapılan doğa felsefesi ça-
lışmaları doğayı anlamanın iyi bir yolu olarak algılanıyordu.
Böyle bir kabulden hareket eden 13. yüzyılın önemli bilim
insanlarından Jordanus Nemorarius (1225-1260), doğa fel-
sefesinin önemli bir kısmını oluşturan ve günümüzde sta-
tik denilen alana yönelen ve katkı yapan ilk Parisli bilgin ol-
du. Orta Çağ’da ağırlık bilimi olarak adlandırılan çalışmaların
önemli problem alanlarından birini oluşturan statik konu-
suyla İslam dünyasında İbn Bâcce (1077-1138) ilgilenmişti.
Bir cismin ağırlığı nedeniyle eğik bir düzlem üzerine yaptı-
ğı basıncın nasıl hesaplanacağıyla ilgilenen İbn Bâcce, yap-
tığı araştırmalar sonucunda bir cismin eğik düzlem üzerine
yaptığı basıncın, cismin eğik düzlemle yaptığı açıyla orantı-
lı olduğunu, yani bu açıya göre değişeceğini belirlemişti. Bu
anlatım 13. yüzyılda Jordanus Nemorarius tarafından Gra-
vitas Secundum Situm (durumsal ağırlık) şeklinde Latinceye

çevrilmiştir. Modern fiziğin de inceleme alanına giren ve gö-
rünen ağırlık adı verilen bu ifade İbn Bâcce’nin bilimsel etki-
sini göstermesi bakımından önemlidir.

Nemorarius’un ilgilendiği bir diğer doğa felsefesi konu-

Durumsal yani görünen ağırlık
Durumsal ağırlık, yüksek eğimli bir düzlemden daha düşük eğimli bir düzleme
geçen bir cismin, konumundan dolayı ağırlığının da artacağını ifade eden
bir terimdir. Örnek olarak, eğik bir düzleme yerleştirilmiş bir blok düşünülebilir.
Düzlemin eğim açısı küçüldükçe cismin görünür ağırlığı, yani yüzeye uyguladığı
kuvvet artacaktır. Bu tanımlama, ağırlığın biri düzleme dik (görünür ağırlık
yani konumsal ağırlık) diğeriyse yüzeye paralel iki bileşene ayrılmasına denktir.

13. yüzyılın başlarında Latinceye çevrilen Arapça ve
Grekçe bilim ve düşün yapıtlarının kazandırdığı ivmeyle,
Avrupa’da bilim geleneği yeniden doğdu ve giderek tır-
manışa geçti. Bilimin yükselişini sağlayanlar üniversiteler-
di ve Oxford’dan sonra Paris Üniversitesi bilimsel çalışma-
ların merkezi haline geldi. Dönemin bilimsel çalışmaları-
nı çok büyük ölçüde Aristoteles’in görüşlerinin yorumlan-
ması oluşturuyordu. Oxford’un seçkin bilginlerinden Ro-
bert Grosseteste’nin (1168-1253) başlattığı bilimsel çalış-
ma hareketine Paris Üniversitesi’ndeki izleyicileri de katıl-
dı. Böylece bir yandan Aristoteles’in bilim ve düşün yapıt-
ları yeniden anlaşılır ve yorumlanırken, bir yandan da İs-
lam dünyasında kazanılmış bilgiler yardımıyla geleneksel
bilim konularına yeni yaklaşımlar getirilmeye çalışılıyordu.

Oxford’da olduğu gibi, Paris Üniversitesi’ndeki çalışmalar da
büyük ölçüde o günkü anlamıyla doğa felsefesi, yani fizik
ağırlıklıydı. Değişim ve devinim en çok ele alınan konulardı.

Paris Üniversitesi

Batı’da Bilim
Geleneğinin Doğuşu
ve Paris Çevresi

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

90

90_93_batida_bilim_paris_cevresi.indd 90 25.03.2013 12:36

su da kaldıraçlardı. Bu konudaki çalışmalarıyla
fiziğin temel kavramlarından biri olan iş kavra-
mının ilk tanımını yapmayı başarmıştı. Durum-
sal ağırlık konusunu İbn Bâcce’den hareket-
le araştıran Nemorarius, kaldıraç konusunu da
Arkhimedes’in (MÖ 287-212) yaklaşımı doğrul-
tusunda incelemişti. Her biri kaldıracın birer ko-
lu üzerinde dengede duran iki ağırlıktan birinin
kaldırılmasıyla yapılan pozitif iş, ötekinin aşağı-
ya inmesiyle yapılan negatif işe eşit olur ve bu
da sistemin denge halinde olduğunu gösterir.
Nemorarius, aynı kavramları farklı eğim açıları
olan düzlemlere asılan farklı ağırlıktaki iki cis-
min denge halini incelerken de kullanmış ve bu
durumu kaldıraç kuralının bir genellemesi ola-
rak düşünmüştü.

Nemorarius’un durumsal ağırlık ve kaldı-
raç konularını yeniden gündeme getirmiş ol-
ması, Avrupa’da artık otorite kabul edilen
Aristoteles’in (MÖ 384-322) kitaplarına yönel-
me tutumunun önemli ölçüde değiştiğini ve
dikkatlerin otoritelerin kitaplarından doğaya
yöneldiğini göstermesi açısından değerlidir.
Diğer taraftan Oxford’da başlatılan yeni bilim-
sel çalışma anlayışının Avrupa’daki diğer üni-
versitelere nasıl hızla yayıldığını göstermesi ba-
kımından da dikkat çekicidir. Böylece başlatı-
lan yeni doğa tasavvuru, Isaac Newton (1642-
1727) ile son bulacak yeni fiziğin gelişiminin
gözlendiği bir sürece işaret etmesi bakımından
önemlidir.

Doğa felsefesinde incelenen diğer bir konu
da harekettir. O dönemin kavram dünyasında
hareket bir değişim türü olarak anlaşılıyordu ve
14. yüzyılın başlarında Oxford Merton Kolejin-
de çalışan doğa felsefecisi William Heytesbury
(1313-1372), John Dumbleton (1310-1349),
Richard Swineshead (?-?) ve Thomas Bradwar-
dine (1290-1349) değişim ve hareket konusuy-
la soyut olarak ilgileniyordu. Bu bilim insanları-
nın çalışmaları hareket biliminin pek çok temel
kavramının geliştirilmesine ön ayak oldu. Bun-
lardan biri de ivme kavramının tam bir ifadesi
ve sabit ivmeli hareketin anlaşılmasının anahta-
rı olan ortalama hız teoreminin geliştirilmesidir.
Bu çalışmaların devamı niteliğindeki inceleme-
leri, Paris Üniversitesi’nde Jean Buridan (1295-
1358) sürdürmüştür.

1328 ve 1340 yıllarında iki kez üniversite
rektörlüğü de yapan Buridan, aynı zamanda
önemli bir Aristoteles yorumcusudur. Fizik bi-
limine yaptığı en önemli katkı ise İbn Sînâ’nın
(987-1039) zorunlu hareket (el-meyl el-kasrî)
betimlemesini yeniden ifade etmesidir. Aslında
“kasrî meyil” deyimi daha önce Latinceye inc-
linatio violenta (hız eğilimi) olarak çevrilmişti.
Bu ifadeyi Buridan etkileyici itim gücü (impe-

tus impressus) şekline çevirerek, modern fiziğin
momentumuyla aynı olan kütle ve hızın ürünü
olarak tanımlamıştır. Düşüncelerinin ayrıntısı
bütünüyle İbn Sînâ’ya ait olan Buridan, fırlatılan
bir cismin hareketinin sürekliliğini, ilk hareke-
ti sağlayan güce bağlar ve engelleyen karşı bir
güçle karşılaşmadığı sürece hareketin sonsuza
kadar süreceğini söyler. Buridan itici gücü tıp-
kı İbn Sînâ gibi, cismin “içerdiği madde miktarı”
ile hızının fonksiyonu olarak ifade eder ki, bu da
günümüzün momentum kavramına yani kütle
ile hızın çarpımına eşdeğerdir. Bu fonksiyonda
kütle, maddenin eylemsizlik özelliği, yani konu-
mundaki herhangi bir değişikliğe karşı göster-
diği dirençtir. Buridan, fonksiyon serbest düş-
meye uygulandığında, yerçekiminden kaynak-
lanan ağırlığın sadece hareketin başlıca sebebi
olmakla kalmayıp düşüş sırasında cisme gide-
rek artan bir ivme kazandırdığını, yani cismin
hızını artırdığını açıklamaktadır.

Buridan’ın söyledikleri gök cisimleri için de
açıklayıcıdır. Artık gök cisimlerinin Aristoteles’in
sandığı gibi “soyut akıllar” tarafından hareket
ettirilmesine gerek kalmamıştır. Çünkü onlar,
Tanrı’dan ilk hareketi aldıktan sonra, herhan-
gi bir dış kuvvetin etkisi olmadığı sürece hare-
ketlerini devam ettirecektir. Tanrı Dünya’yı ya-
ratırken her bir gök cismine hareket vermiş ve
bunu yaparken hepsini artık kendisine ihtiyaç
duymaksızın hareket halinde kalacak duruma
getirmiştir. Bu durum aynı zamanda Tanrı’nın
yedinci günü dinlenmeye ayırmasının da ne-
denidir.

Orta Çağ düşünce geleneğinden kopuşun
açık belirtileri olan bu cümleler, Buridan’ın çok
farklı bir Aristoteles betimlediğini gösterir. Bu
farklı Aristoteles yorumu evren tasarımına da
yansımıştır. Buridan, durağan olanın Dünya mı,
yoksa evren mi olduğu konusunu tartışırken de
şunları belirtir:

“Eğer gerçek, Dünya’nın durağan, sabit yıl-
dızların ise hareketli olduğu biçiminde olsay-
dı, muhakkak ki gökyüzündeki her şey gözü-
müze o zaman da şimdiki gibi görünürdü. Gö-
rünenleri en basit kuramlarla açıklamak her za-
man daha iyidir. Böyle bakıldığında, tersini dü-
şünmektense Dünya’dan muazzam olan uzay-
da bulunan yıldızların durmakta, Dünya’nın ise
dönmekte olduğunu varsaymak daha mantık-
lıdır.”

Buridan’ın bu düşüncesi, Kopernik’in Gü-
neş Merkezli evren modelini oluştururken da-
yandığı savlardan birini oluşturması bakımın-
dan önemlidir.

Bir diğer bilgin ise Nicole Oresme’dir (1320-
1382). Oresme, Merton Koleji’nde geliştirilen
ortalama hız kuralını grafik olarak göstermiş ve
ivmeli hareketle alınan yolun, düzgün doğrusal
hareketle aynı sürede alınan yola eşit olacağı-
nı geometrik olarak kanıtlamıştır. Şekil göz önü-
ne alındığında, konu şöyle açıklanabilir. Şekil-
deki ABCD dikdörtgeni Düzgün Doğrusal Ha-
rekette (DDH) alınan yolu, CDE dik üçgeni ise
Sabit İvmeli Harekette (SİH) alınan yolu göste-
rir. DDH’de hız, her zaman dilimi için aynı kalır,
SİH’de ise her zaman diliminde aynı oranda ar-
tar. Başka bir deyişle CD tabanı üzerindeki ordi-
natlar anlık hızları gösterir. Eğer bu ordinatların
tümü AB doğrusu üzerinde bitiyorsa sabit hız-
lı, sıfırdan başlayarak son hız olan DE’ye ulaşan
ordinatlar CE üzerinde son buluyorsa sabit ar-
tan hızlı hareket söz konusudur. Yatay çizgile-
rin zamanı, dikey çizgilerin hızın şiddetini, alan-
ların da mesafeyi gösterdiği kabul edildiğinde,
bu grafikte ABCD dikdörtgeninin alanı DDH’de
alınan yola, CDE üçgeninin alanı da SİH’de alı-
nan yola eşit olacaktır. Eğer B’nin ED’yi, F’nin de
AB’yi böldüğü kabul edilirse, ortalama hız teo-
remine göre, DDH’de alınan yolun orta nokta-
sındaki hız (başka bir deyişle nesnenin son hı-
zının ikiye bölünmesiyle elde edilecek hız) yani
ortalama hız SİH’deki hıza eşit olacaktır. Bu da
ABCD dikdörtgeninin alanının, CDE dik üçgeni-
nin alanına eşit olduğunun gösterilmesiyle ka-
nıtlanabilir.

Buna göre, şekildeki CFBD yamuk alanı hem
üçgen hem de dikdörtgen için ortak bir alandır.
Öyleyse CAF ve FEB üçgenlerinin eşitliği göste-
rilirse, ABCD dikdörtgeninin alanının, CDE üç-
geninin alanına eşit olduğu da gösterilmiş olur.

Buridan’ın Eşeği
Her ikisi de eşit uzaklıktaki iki yiyecek arasında kalıp bunlardan
herhangi birini seçemediği için açlıktan ölen iki eşeğin öyküsü.
İrade özgürlüğü problemini ele alan Buridan’a atfedilen bu öykü,
özgür irade anlayışını desteklemek için kullanılmıştır.
Buradan yola çıkılarak, benzer bir durumla karşılaşan bir
insanın karşıt motiflerin dengesini özgür iradesinin yardımıyla
aşabileceği öne sürülmüştür.

Batı’da Bilim
Geleneğinin Doğuşu
ve Paris Çevresi

Bilim ve Teknik Nisan 2013

bilim.tarihinden@tubitak.gov.tr

91

90_93_batida_bilim_paris_cevresi.indd 91 25.03.2013 12:36

Bu iki dik üçgenin eşitliği ise şöyle gösterilebilir:
CFA ve BFE açıları eşittir (iç ters açı oldukla-

rından).
AF=FB (F, AB’yi iki eşit parçaya böldüğün-

den).
CAF ve FBE açıları eşittir (dik açı oldukların-

dan).
Öyleyse açı-kenar-açı bağıntısı gereği, bura-

daki iki üçgen (CAF ve FBE) birbirine eşittir. Do-
layısıyla da SİH’de alınan toplam yol, DDH’de
alınan toplam yola eşittir.

Birinci saniyede kat edilen mesafe 1, ikinci
saniyedeki 3, üçüncü saniyedeki 5, dördüncü
saniyedeki ise 7 olur. Elde edilen sonuçlar v=a.t
ve s=(a/2).t2 denklemleriyle genelleştirilebilir.
Bunlar, Galileo’nun serbest düşmeyi açıklamak-
ta kullandığı kinematik denklemlerdir.

Paris Üniversitesi’nde bilime yapılan en seç-
kin katkılar bunlardı. Bunların dışında da çeşit-
li konularda çalışanlar vardı. Ancak katkıları ye-
ni olmaktan çok birer yorumdu. Çalışmaları bu
nitelikte olanlardan biri Romalı Giles’dir (1247-
1316). Thomas Aquinas’ın Paris’ten öğrencisi
olan Giles, 1277 yılında eserlerine sansür konul-
duğu için Paris’i terk etmeye mecbur bırakılmış
ve 1285 yılında Papa IV. Honorius’un ricasıyla
savlarının birkaçından vazgeçtikten sonra ken-
te geri dönebilmiştir. Giles su saati, kan alma şi-
şesi ve sifon borusu kullanarak yaptığı deney-
lerle boşluğun doğasını araştırmıştır. Deneyle-
ri sonucunda boşluğun cisimlere bir emiş gücü
uyguladığını göstermiştir.

Avrupa’da bu dönemde yapılan astronomi
çalışmaları da dikkat çekicidir. Birkaç farklı yak-
laşımdan oluşan bu çalışmalar, Aristoteles fizi-
ğini esas alarak ya Ptolemaios sistemini küre
katmanları sistemine dönüştürmeye ya da onu
tamamen reddedip ortak merkezli küreler sis-
temine geri dönülmesine yönelikti. İçlerinde
dönemin çok yönlü bilginlerinden Avignonlu
Levi ben Gerson’un da (1288-1344) bulundu-
ğu bazı astronomlar ise bu iki görüşü de be-
nimsemeyip Ptolemaios astronomisinin mate-
matiksel açıklama çizgisini izlemeyi yeğlemiş-
tir. Bu astronomlar pratik astronomlardır ve ge-
zegen hareketlerinin açıklamasını yapabilmek
için matematik astronomiyle ilgilenmişlerdir.

Astronomi, fizik, matematik ve felsefe üzeri-
ne çalışmaları olan Levi Ben Gerson’un astrono-
miye ilişkin çalışması Milhamot Adonai’nin Be-
şinci Kitap’ıdır. Kitap üç kısımdır: 1. Almagest’e
İlişkin Açıklamalar; 2. Göksel Cisimlerin Hare-
ketleri; 3. Göksel Cisimlerin Ruhları. Bu çalış-
masında, astronomi konusunda İslam dün-
yasının tanınmış astronomlarından el-Battânî
(858-929), Câbir İbn Eflâh (11. yüzyıl) ve İbn
Rüşd’e (1126-1198) dayanarak bir evren mode-
li geliştirmiştir. Bu modelde Ptolemaios’un (MS
150’ler) modeliyle bağdaşmayan yönler dikkat
çeker. Bu farklılığın Gerson’un kendi gözlemle-
rinden kaynaklandığı sanılıyor. Farklılık en çok
Mars konusunda belirgindir. Ptolemaios evren
modeline göre, bir gezegenin görünür büyük-
lüğü açısal konumuna göre altı şekilde değişim
gösterirken, Gerson’un gözlemleri değişimin
ikiden fazla olamayacağını ortaya koymuştur.
Levi ben Gerson ayrıca Jacob Çubuğu adı ve-
rilen ve gökbilimsel gözlemlerde ve denizcilik-
te açı ölçümünde kullanılan bir gözlem aracı da
geliştirmiştir.

Levi ben Gerson’un dikkat çeken bir diğer
çalışması da İbn el-Heysem’in (965-1037) geliş-
tirdiği karanlık odayı Güneş ve Ay tutulmaları-
nı gözlemek ve Güneş’in yörüngesinin eğimi-
ni saptamak için kullanmasıdır. Gerson’un ast-
ronomiyle ilgili çalışmaları Avrupa’da beş yüzyıl
boyunca etkili olmuştur. Jacob Çubuğu on se-
kizinci yüzyılın ortalarına kadar deniz ulaşımın-
da kullanıldı.

Doğa felsefesinin yoğun olarak çalışılan
alanlarından biri de optikti. Özellikle renkle-
rin oluşumu dikkat çekiyordu. Hele gökkuşa-
ğının oluşumu ve içerdiği renk düzeni merak
edilen konuların başındaydı. Yoğun ilgi gös-
terilmesine karşın 13. yüzyılın sonuna gelindi-

ğinde, gökkuşağının oluşumu henüz tam ola-
rak açıklanamamıştı. İslam dünyasında ilk kez
Kemâlüddîn el-Fârisî (öl. 1320) gökkuşağının
oluşumunu doğru olarak açıklamayı başardı.
Benzer bir başarıyı Batı’da da Freiburglu The-
odoric (1250 -1311) gösterdi. Theodoric 1275-
1277 yıllarında Paris Üniversitesi’nde öğrenim
gördü. Gökkuşağı Üzerine (De Iride) adlı kitabı-
nın ikinci kısmında birincil gökkuşağının olu-
şumunu ele alırken şunları söyler: Bir tek yağ-
mur damlasının üzerine düşen ışınlar, gözlem-
cinin gözüne gelmeden önce, iki kırılmaya ve
bir yansımaya uğrar. Işınların göze bu şekilde
gelmesinin de üç yolu vardır: Doğrudan, yan-
sımayla ve kırılmayla. Birincil ve ikincil gökku
şaklarının oluşması ise beş temel olguya bağlı-
dır: 1) Tek bir yansıma, 2) Tek bir kırılma, 3) İki kı-
rılma bir yansıma, 4) İki kırılma iki yansıma ve 5)
Toplam yansıma. Ona göre bu beş temel olgu
bulut, sis ve yağmur damlasında meydana ge-
lir. Anlaşıldığına göre, Theodoric tek bir ışık ışını
yağmur damlasına girdiğinde bir miktarının kı-
rılmaya uğradığını ancak geriye kalan miktarı-
nın gözlemcinin gözünde bir izlenim bırakma-
ya yettiğini belirleyebilmiştir. Şöyle ki: Güneş
ışığı su küresinin üst kısmına çarpar ve kırılarak
kürenin içine girer, arka içbükey yüzeye çarpar
ve geri yansır, daha sonra tekrar geldiği yüzey-
den kırılarak geri çıkar ve göze gelir.

Theodoric’in bu açıklaması şüpheye yer bı-
rakmayacak şekilde gökkuşağının tam açık
lamasıdır. Bu belirlemesinin ardında Theodo-
ric, gökkuşağındaki her rengin farklı damlalar-
dan gözlemciye yansıtıldığını ve gözlemcinin
konum değiştirdiğinde de farklı bir gökkuşağı
göründüğünü, başka bir deyişle her damlanın
gökkuşağındaki her bir rengi oluşturduğunu
tespit edebilmiştir.

Birincil gökkuşağının açıklanmasından son-
ra Theodoric ikincil gökkuşağının açıklanma-
sına girişir. Bunun için de bir yağmur damla-
sının yerine geçecek, camdan yapılmış bü-
yükçe bir cisimden yararlanır. İlk açıklamasın-
da Theodoric’in birincil gökkuşağının iki kı-
rılma ve bir yansımadan meydana geldiği-
ni belirlediği anlaşılmaktadır. Ona göre ikin-
cil gökkuşağı bunlara ek bir yansımayla oluşur.

Oresme’in Ortalama Hız Teoremi’ni geometrik olarak kanıtlaması

Jacob Çubuğu
14. yüzyılda yükseklik ve mesafe hesaplamak amacıyla icat edilmişti.
Bu dönemde Avrupalılar açık denizlere daha fazla açılmaya
başladığından, kayalıklara ve benzeri yerlere sapmamak, gitmek
istedikleri yerin enlemini ve boylamını belirlemek için daha iyi
navigasyon araçlarına gereksinim duyuyordu. Jacob Çubuğu bu
amaçla uzun yıllar kullanılmıştır. Eğer Jacob Çubuğu kullanılarak bir
kulenin yüksekliği (h) bilinmek istenirse θ açısını ölçmek gerekir. O
zaman kuleye olan mesafe şu şekilde hesaplanabilir: d≈(h/2).cot θ/2

Theodoric’in De Iride’sinde yer alan çizimlerden biri

Bilim Tarihinden

92

90_93_batida_bilim_paris_cevresi.indd 92 25.03.2013 12:36

Bilim ve Teknik Nisan 2013

<<<

Gözlemini şöyle ifade eder: İkincil gökkuşağında,
Güneş’ten gelen ışınlar yağmur damlasının altına çarpar
ve kırılarak içeri girer, iç yüzeyde iki defa yansır, sonra tek-
rar kırılarak üst düzeyden dışarı çıkar ve göze ulaşır. Bu du-
rumda da herhangi bir damla göze tek bir renk gönderir.
Theodoric’in bu iki belirlemesi de doğrudur.

Theodoric ikinci kuşağın renklerinin solgun oluşunu da
yine bu ek yansımaya bağlar. Çünkü ona göre iki iç yansıma
ışığı zayıflatmaktadır. Bu tespiti de isabetlidir, ancak bunun
dışında ikincil gökkuşağını soluklaştıran başka nedenlerin
de olduğuna inanır. Ona göre bu kuşak birincisinden daha
uzaktadır, bundan dolayı ışınlar daha fazla eğimle göze dö-
ner ve bu da zayıflamalarına neden olur.

Bununla birlikte Theodoric, iki kuşaktaki renk düzeninin
birbirinin tersi oluşunu açıklamada tamamen başarısız ol-
muş, gökkuşağının neden yay biçiminde olduğunu da açık-
layamamıştır. Neden sadece iki yay oluştuğu sorusu da ce-
vapsız kalmıştır. Çok zorlandığında “doğanın takdiridir” de-
mekle yetinmiştir.

Sonuçta Theodoric’in gökkuşağı konusunda Aristoteles
düşüncesini aşamadığı anlaşılıyor. Her iki yayın oluşumunu

göstermek için kullandığı pek çok çizimde yağmur damla-
ları hep yatay ve geniş bir yarım daire üzerinde sıralanmış-
tır ve bu yarım dairenin ucuna da Güneş yerleştirilmiştir. Ay-
rıca yansımanın etkisinin (Güneş ve yağmur damlaları ara-
sındaki mesafe) yağmur damlalarıyla göz arasındaki me-
safeye bağlı olduğu fikrini benimsemiştir. Bunların hepsi
Aristoteles’in varsayımlarıdır. Bu yanlış kabul, doğal olarak
Theodoric’in göz ve gökkuşağının merkezi arasındaki açı-
yı yanlış tespit etmesine yol açmıştır. Ancak ikincil gökkuşa-
ğıyla ilgili hesaplamalar bilim yazınına ilk kez katılıyor olma-
sı açısından önemlidir. Ayrıca gökkuşağının büyüklüğüyle
yağmur damlasına ilişkin açılar arasında bağlantı kurması
isabetlidir. Bununla birlikte Theodoric’in çizimlerinde, ger-
çeğin tersine, Güneş’ten gelen ışınların paralel olmadığı, fa-
kat yağmur damlasından çıkan ışınların paralel olduğu gö-
rülür. Bu da bir hatadır, ancak Kemâlüddîn el-Fârisî’de ol-
duğu gibi, gökkuşağının laboratuvarda incelenmiş olması
açısından Theodoric’in çalışması bilim tarihinde önemli bir
aşamayı temsil eder.

Kaynaklar
•	 Boyer, C. B., The Rainbow, from

Myth to Mathematics, Princeton
University, 1987.

•	 Clagett, M., The Science of Mechanics
in the Middle Ages, University of
Wisconsin, 1961.

•	 Freely, J., Alaaddin’in Lambası,
Çeviren: N. Üstüntaş, Şenocak,
2010.

•	 Harré, R., Büyük Bilimsel Deneyler,
Çeviren: S. Kılıç, TÜBİTAK Popüler
Bilim Kitapları, 1994.

•	 Murdoch, J. E. ve Sylla, E. D., “The
Science of Motion”, Science in the
Middle Ages, Ed. David C. Lindberg,
University of Chicago, 1978.

•	 Sayılı, A., “Dinamik Alanında İbn
Sînâ’nın Buridan Üzerindeki Etkisi”,
Uluslararası İbni Sînâ Sempozyumu
Bildirileri, Kültür Bakanlığı, 1984.

•	 Topdemir, H. G., “Aristoteles’in
Doğa -Fizik- Felsefesi”, Felsefe
Dünyası, Sayı 39, Türk Felsefe
Derneği, 2004.

•	 Topdemir, H. G., “Aristoteles’in
Doğa Felsefesinin Ortaçağ’daki
Yansımaları”, Felsefe Tartışmaları,
Sayı 37, Boğaziçi Üniversitesi, 2006.

•	 Topdemir, H. G., “Kemâlüddîn
el-Fârisî’nin Gökkuşağı
Açıklaması”, Dil ve Tarih-Coğrafya
Fakültesi Dergisi, Cilt: 33, Ankara
Üniversitesi, 1990.

•	 Unat, Y., Astronomi Tarihi, Nobel,
2001.

Merton Koleji ve
Düşme Yasasının Keşfi

Oxford Üniversitesi, Merton Koleji’ndeki
doğa filozofları niteliklerdeki değişimlerle
ilgilenmiş ve niteliklerin yeğinliğindeki artış
ve azalışın, başka bir deyişle değişimin nasıl
ortaya çıktığını ve neye bağlı olduğunu
araştırmıştır. Örneğin “beyaz” bir niteliktir,
ancak beyazın da tonları vardır. Bu da be-
yazlığın yeğinliğinin, yani şiddetinin değişe-
bildiğini gösterir. Bu bilginler, yer değiştir-
me şeklinde de olsa, bir değişim söz konusu
olduğu için hareket konusunu da irdelemiş
ve o konuya da katkıda bulunmuştur.
Aristoteles’ten temelde farklılaştıkları yön,
bu değişmeyi nitel olarak değil, nicel yani
matematiksel olarak ele almış olmalarıdır.
Buna göre “hareket” bir niteliktir, dolayısıyla
onun da yeğinliğinde bir artış veya azalış
olacaktır. Başka bir deyişle hareketin hızının
da bir yeğinliği, şiddeti vardır. Ancak bu hız
değişimi nasıl gerçekleşir? Bu soru onları iv-
meli hareket konusuna yöneltmiş ve böyle-
ce Mertonlu doğa filozofları ivme kavramı-
na açıklık kazandırmayı başarmıştır. Yaptık-
ları çalışmalar sonucunda niteliklerin iki bo-
yutu olduğunu belirlemişlerdir: Şiddeti ve
toplam niceliği. Buna göre, hareketi de bir
nitelik olarak düşünürsek, iki boyutundan
söz edeceğiz. Hız hareketin şiddeti, toplam

olarak alınan yol ise niceliğidir. Hareket
eden bir cismin her an bir hızı var. Buna an-
lık hız deniyor. İşte bu hız, hareketin şiddeti-
ni verir. Bu hız değişebilir, azalabilir, çoğala-
bilir. Ancak hareket eden bir cismin aldığı
toplam yol ile harcanan toplam zamanı kar-
şılaştırırsak, yalnızca ortalama hızı hesapla-
yabiliriz. Anlık hızın ölçülmesi ise olanaksız-
dır, çünkü cismin anlık bir hızla belirli bir sü-
re hareket ettiğini ve belirli bir yol aldığını
kabul etmeyi gerektirir. Bu anlayış belirlen-
dikten kısa bir süre sonra t

SV = formülü ifa-
de edilebiliyor. Bu anlamda anlık hız da bir
hareketin belirli bir andaki şiddeti olur. Hız
hareketin şiddeti oluyorsa o zaman formüle
edilebilir. İvme ise hareketin şiddetindeki
değişmedir. Bu değişme düzenli olarak orta-
ya çıkıyorsa, bu harekete düzgün ivmeli ha-
reket denir. Ortaçağ fizikçileri hareketi mate-
matiksel olarak betimlemek için gerekli te-
mel kavramları belirlemiştir. Daha sonra bu
bilginler düzgün ivmeli harekette alınan yo-
lu bulmak için iki teknik geliştirmiş: Tek sayı-
lar yasası ve ortalama hız teoremi.

Tek Sayılar Yasası: Bu yasaya göre, düz-
gün ivmeli hareket eden bir cismin aldığı
mesafeler tek sayılar şeklinde olacaktır. Yani
1, 3, 5, 7, 9, 11, ... gibi. Toplam yol hesaplandı-
ğında 1, 4, 9, 16, 25, 36 olduğu görülecektir.
Bu, yol ve zaman arasında bir orantı var de-
mektir. Buradan yol ve zaman arasındaki iliş-
kiyi çıkarmak kolaydır.

Ortalama Hız Teoremi: Bu teoreme gö-
re, düzgün hızlanan bir cisim, birim zaman
süresinde ortalama hızla alabileceği kadar
yol alır. Cismin başlangıçta durağan olduğu
varsayıldığında, alınan yol ile bu esnada har-
canan zaman arasında bir ilişki olduğunu an-
lamak son derece kolaydır. Bu bilginler de
cismin kazandığı son hızın yarısını ortalama
hız olarak benimsemiştir. Konu şekil dikkate
alınarak basitleştirildiğinde, teorem geomet-
rik olarak da dile getirilebilir. Buna göre
v

Z
v

2
1= , uzaklık = XYZ3 , yani hız x, zaman

(vxt), dolayısıyla ortalama hız ile alınan yol
S v xt

2
1= olur.
Merton Koleji’nde hareketin kinematik

açıklamasına yönelik olarak geliştirilen bu
formülün önemi, Modern dönemde Galileo
Galilei’nin (1564-1642) gerçek niteliğiyle
gündeme getireceği serbest düşme yasa-
sının ilk halini oluşturmasıdır.

Tek Sayılar Yasası Ortalama Hız Teoremi

93

90_93_batida_bilim_paris_cevresi.indd 93 25.03.2013 12:36

Üçgenler
Yukarıdaki şekilde toplam
kaç adet üçgen var?

(Her boyuttaki üçgenler)

Sıfırların Adedi
1’den 10.000’e kadar olan sayıları
birbirleriyle çarpınca
elde edilecek sayının sonunda
kaç adet “0” rakamı bulunur?

Bisikletli Yolculuk
İki kardeş okuldan evlerine gidecektir.
Tek bir bisikletleri vardır.

Biri yürüyerek, diğeri bisikletle
aynı anda harekete başlarlar.

Bisikletli olan bir müddet gittikten sonra
bisikleti bırakır, yoluna yürüyerek
devam eder. Diğeri bisikletin olduğu
yere ulaşınca bisiklete biner ve
önde olan kardeşine varıncaya kadar
sürmeye devam eder.

Sonra bisikleti diğerine verir,
yukarıdaki işlem defalarca tekrarlanır
ve aynı anda evlerine varırlar.

Her ikisinin de hızları yürürlerken
5 km/saat, bisikletle ise 20 km/saattir.

İki kardeşin bu yolculuktaki
ortalama hızları nedir?

Not:
Bisiklet değiştirirken
zaman kaybetmediklerini varsayınız.

Top Oyunu
Arkadaşınız bir torbaya 5 farklı renkte
100 top koyacak ve her renkten kaç adet
top koyduğunu size söyleyecektir.

Torbadan rastgele bir top seçecek
ve bakmadan rengini tahmin edeceksiniz.
Eğer tahmininiz doğru çıkarsa top sizin,
yanlış çıkarsa arkadaşınızın olacak.

Torbadaki bütün toplar bitene kadar
bu işleme devam edeceksiniz.

İkinizin de amacı daha fazla top
kazanmak olduğuna göre,
arkadaşınızın bu oyunda kazanacağı
top sayısı en fazla kaç olabilir?

Dört Adet Üç
Dört adet 3 rakamı kullanarak
16 elde ediniz.

Toplama, çıkarma, çarpma, bölme,
üs alma, faktöryel işlemler ve parantez
kullanabilirsiniz.

Mavi Alanlar
Aşağıdaki mavi renkli şekillerden
hangisinin alanı en büyüktür?

Hesaplamadan önce sadece
bakarak anlamaya çalışınız.

Hatalı Gönderim
Bir bankanın 6 müşterisine gönderilmek
üzere kredi kartları, ekstreleri ve üzerlerinde
adres yazılı zarflar hazırlanmıştır.
Ancak postaya verilirken bir hata yapılmış
ve hiçbir zarfa doğru kredi kartı ve
doğru ekstre koyulamamıştır.

Bu hatalı işlem kaç farklı biçimde yapılabilir?

Soru 6 yerine 3 müşteri için sorulsaydı
cevap 4 olacaktı:

A, B, C: Müşteriler, z: Zarf, e: Ekstre, k: Kart

İşlem
1’den 9’a kadar olan dokuz rakam ve
toplama, çıkarma, çarpma, bölme
işaretlerinin her biri kutulara uygun biçimde
yerleştirildiğinde işlem sonucu en fazla
kaç olabilir?

İşlemlerde çarpma ve bölme, toplamaya
ve çıkarmaya göre önceliklidir.
Her işaretin sağında ve solunda bir rakam
bulunmalıdır.

A B C

D E F

zA zB zC
eB, kB eC, kC eA, kA
eC, kC eA, kA eB, kB
eB, kC eC, kA eA, kB
eC,kB eA,kC eB,kA

=?

94

Zekâ Oyunları Emrehan Halıcı

94_95_zeka_oyunlari nisan2013.indd 94 26.03.2013 16:32

Geçen Sayının Çözümleri

Soru İşareti
Aynı sıradaki iki şekil toplanınca “H” harfinin
olduğu bir şekil elde ediliyor.

Kodlama
1200 farklı biçimde yapılabilir.
Kodlardaki harf sayılarına göre 3 farklı
şekilde kodlama yapılabilir:
(XX, XX, XX); (XXXX, XX) veya (XXX, XXX)
Tekrarlı kombinasyon formülü ile
her birini kullanarak kaç tane farklı kodlama
oluşturulabileceği bulunur.
(6!/3!), (6!) ve (6!/2!).
6!/3! + 6! + 6!/2! = 120 + 720 + 360 = 1200.

Sekiz Rakam
58 x 64 = 3712

Yürüyen Merdiven
120 basamaklıdır.

Ahmet’in hızı 3V, Mehmet’in hızı V olsun.
Ahmet 90/3V= 30/V
Mehmet 60/V sürede merdiveni geçmiştir.
Merdivendeki basamak sayısı B olsun.
Ahmet yürürken B - 90 tane,
Mehmet yürürken B - 60 tane
basamak hareket etmiştir.
Yürüyen merdivenin hızı aynı olacağı için
Ahmet’in hızının Mehmet’in hızına
oranını iki farklı şekilde hesaplayarak
şu denklem elde edilir:
(B-90)/(B-60) = (30/V)/(60/V)
2(B-90) = (B-60)
2B-180 = B - 60
B = 120

Alan
15 birim kare.
Dikdörtgenin alanı 30 birim kare olduğu
için kısa kenarın uzunluğu 5 birimdir.
Sağ üstteki üçgenin hipotenüsü 5 birim,
bir kenarı 4 birim olduğu için diğer dik
kenarı 3 birimdir. Köşelerdeki dört üçgenin
alanları hesaplanarak, toplam alandan
çıkarılır ve 15 birim kare bulunur.

Soru İşareti
2 gelecek.
Dizi, 1’den başlayarak sayıların
hece sayısından oluşuyor.
“BİR” 1 heceli, “İKİ” 2 heceli, “ÜÇ” 1 heceli, ...,
“ONÜÇ” iki heceli olduğu için cevap 2.

Boyalı Üçgen
528 farklı biçimde boyanabilir.

Şifreli Sözcük
KİTAP.
Her satırdaki iki sözcük alınarak şifreli
sözcüğün harfleri bulunuyor.
AKTÜEL 6 harfli, SÖZCÜK’ün 6. harfi “K”
DETAY 5 harfli, BİLGİ’nin 5. harfi “İ”
ETİK 4 harfli, KÜLTÜR’ün 4. harfi “T”
BİLİNEN 7 harfli, EDEBİYAT’ın 7. harfi “A”
BAŞ 3 harfli, YAPIT’ın 3. harfi “P”
Bu beş harf birleştirilince “KİTAP” elde ediliyor.

Üçgenler
B doğrudur.
Üçgenin alanı = TabanxYükseklik/2
Sarı ve mavi üçgenlerin yükseklikleri aynıdır.
Sarı üçgenin alanı mavinin iki katı olduğu
için tabanının da iki katı olması gerekir.

Kapalı Alanlar
42 farklı biçimde yapılabilir.

Soru İşareti
Üstteki soru işaretinin yerine aşağıdaki şekillerden hangisi gelecek?

A B C D E

Küpler
Beyaz renkli bir küpün tüm yüzlerine, mavi renkli
küpler yüz yüze gelecek biçimde yapıştırılacak ve hiç
beyaz yüz görülmeyecek.

Daha sonra bu küp bloğunun bütün yüzlerine
kırmızı renkli küpler yüz yüze yapıştırılacak ve hiç
mavi yüz görülmeyecek.
Bu işlem için en az kaç adet kırmızı küp gerekir?

5

42

2

3

42

3

2

95

Bilim ve Teknik Nisan 2013

zeka.oyunlari@tubitak.gov.tr

94_95_zeka_oyunlari nisan2013.indd 95 26.03.2013 16:32

TÜBİTAK Bilim ve Teknik Dergisine
Gönderilen Yazı ve Görsellerin
Sahip Olması Gereken Özellikler

1. TÜBİTAK Bilim ve Teknik dergisi popüler bilim ya-
zıları yayımlayan bir dergidir. Bu nedenle dergimizde
yayımlanan yazılar genel okuyucu tarafından anlaşıla-
bilecek düzeyde, net, yalın ve teknik olmayan bir Türk-
çe ile yazılmış olmalıdır. Yazılar, başlık, sunuş, ana me-
tin, alt başlıklar, çerçeve metinleri ve görsel malzeme-
lerden oluşmaktadır.

Başlık: Konuyu en iyi ifade edebilecek nitelikte, kı-
sa ve ilgi çekici olmalıdır.

Sunuş: Yazının sunuşu başlığın hemen altında yer
alır ve konunun önemini, yazının ilginç yanlarını oku-
yucuda merak uyandıracak biçimde anlatan birkaç kı-
sa cümleden oluşur. Bu kısım sayfa düzeninde farklı
bir yazı karakteriyle, ana metinden ayrı biçimde baş-
lığın altında yer alacaktır.

Ana metin: Ele alınan konunun, savunulan düşün-
cenin ve ilgili olayların örneklerle açıklandığı bölüm-
dür. Yazılar yapılan bir araştırmayı tanıtmaya yönelik
olabilir. Ancak bu gibi durumlarda dahi dergimizin bir
popüler bilim yayın organı olduğu göz önüne alına-
rak, yazının önemli bir kısmının konuyu çok genel hat-
ları, temel bilgileri ve kısa bir gelişim tarihçesiyle oku-
ra tanıtması gerekmektedir. Burada teknik terimlerin
ve temel kavramların net bir şekilde açıklanması bek-
lenmektedir. Yazının geri kalan kısmında araştırmaya
özel hususlardan ve araştırmanın genel katkısından
bahsedilmeli, önemi ve yaygın etkisi vurgulanmalı-
dır. Varsa, konu hakkındaki başlıca görüş farklılıklarına
işaret edilmeli, ancak ayrıntılı tartışma ve yargılardan
kaçınılmalıdır. Çok ender durumlar dışında yazıda for-
mül bulunmamalıdır.

Alt başlıklar: Ana metinde işlenecek konuyla ilgili
farklı görüşlerin ve durumların anlatıldığı paragraflar
alt başlıklarla ayrılabilir.

Çerçeve metinler: Ana metinde ele alınan konu-
yu destekleyici, konuya yeni açılımlar getiren, kimi za-
man uzmanlar dışındaki okuyucuların anlayamayaca-
ğı nitelikteki teknik kavramları açıklayan, kimi zaman
uzman görüşlerinin yer aldığı kısa metinlerdir. Çerçe-
ve metinler yazarın kendisi tarafından hazırlanabile-
ceği gibi, konunun uzmanına da yazdırılabilir.

Kaynaklar: Yazının başvuru kaynakları mutlaka lis-
te halinde yazının sonunda verilmelidir. Kaynaklar
aşağıdaki örnek biçimlere uygun şekilde yazılmalıdır:

Alp, S., Hitit Güneşi, TÜBİTAK Popüler Bilim Kitapları, 2002.

Şeker, A., Tokuç, G., Vitrinel, A., Öktem, S. ve Cömert, S.,
“Menenjitli Vakalarda Beyin Omurilik Sıvısındaki Enzimatik
Değişimler”, Çocuk Dergisi, Cilt 1, Sayı 3, s. 56-62, 1 Mart 2008.

Soylu, U. ve Göçer, M., “Göller Bölgesi Sulak Alanlar Du-
rum Değerlendirmesi,” Göller Bölgesi Çalıştayı, 8–10 Aralık
1995.

http://www.news.wisc.edu/16250

Anahtar kavramlar: Konuyla ilgili en çok beş adet
kısa açıklamalı anahtar kavram verilmelidir.

Görsel malzemeler: Yazıda ele alınan düşünceyi
destekleyici ve açıklayıcı fotoğraf, çizim, grafik gibi su-
nuşu zenginleştirici öğelerdir. Görsel malzemeler ya-
yın tekniğine uygun kalitede, yeterli büyüklük ve çö-
zünürlükte (baskı boyutunda en az 300 dpi) olmalı-
dır. Açıklama gerektiren görsellerin alt ve iç yazıları ve
görselin kaynağı yazı metninin altında mutlaka veril-
melidir. Yazarın temin ettiği görsel malzemelerin telif
hakkı sorumluluğu yazara aittir. Yazar gerekli izinleri
almakla yükümlüdür.

2. Yazı .txt ya da .doc formatında, elektronik ortam-
da bteknik@tubitak.gov.tr adresine iletilmelidir. Seçi-
len görsel malzemelerin nerede kullanılması istendi-
ği metinde işaretlenmiş olmalıdır. Görsel malzemeler
metnin içinde değil, ayrıca gönderilmelidir.

3. Bilim ve Teknik dergisine ilk defa yazı gönderecek
kişilerin yazılarını eğitim durumlarını ve yazdıkları konu-
daki yetkinliklerini gösteren 40-60 kelimelik bir özgeç-
mişi fotoğraflarıyla birlikte göndermeleri gerekmektedir.

4. Dergi yönetiminden onayı alınmış özel durumlar
dışında, bir yazı 600-1400 kelime aralığında olmalıdır.

5. Yukarıdaki koşulları yerine getirdiği takdirde öne-
rilen yazılar, Yayın Kurulu, Konu Editörleri ve Bilimsel
Danışmanlar tarafından değerlendirilir. Yayımlanması-
na karar verilen yazılar redaksiyon sürecine alınır ve ya-
zarın onayıyla yazı yayımlanma aşamasına getirilir.

6. Yazının; bilimsel, etik ve hukuki sorumluluğu ya-
zarlarına aittir.

7. Yukarıdaki koşullar kabul edilerek dergimize gön-
derilen ve yayımlanan yazıların her türlü yayın hakkı,
TÜBİTAK Bilim ve Teknik dergisine aittir.

Not: Dergimiz için yazı hazırlamak isteyenler için daha geniş bilgi içeren “Popüler Bilim Yazarları İçin El Kitabı” http://biltek.tubitak.gov.tr/bdergi/popülerbilimyazarligi.pdf adresindedir.

96_yaziKosullari.indd 112 25.03.2013 12:01

