
 Büyük Boy “Piri Reis 1513 ve 1528 Dünya Haritaları” Derginizle Birlikte...

 Bilim
Teknikve

 Haritacılıkta 500 Yıl Önce
 Devrim Yapan Denizci

Piri Reis
Saçlarımıza
Neler Oluyor?
Karanlık Madde
Az Bilinen
Bir Psikiyatrik Sorun
Cilt Yolma
Ana Tahıl Kinoa

Aylık Popüler Bilim Dergisi
Haziran 2013 Yıl 46 Sayı 547
5 TL

9 771300 338001

4 7

Bilim
 ve Teknik Haziran 2013 Yıl 46 Sayı 547

Piri Reis

bt_547_haziran_kapak copy.indd 1 28.05.2013 20:25

TÜBİTAK popüler bilim dergilerine abone olun, siz yorulmadan dergileriniz adresinize gelsin.

Bilim ve Teknik, Bilim Çocuk ve Meraklı Minik dergilerine
abone kayıtları sürüyor

İnternet sayfamızdaki abone formunu doldurup kredi kartı ya da havale yoluyla ödemenizi yapabilirsiniz.

Hemen Abone Olmak İçin: www.biltek.tubitak.gov.tr

Şimdi Abone Olabilirsiniz
www.biltek.tubitak.gov.tr

 Ekim 1967-2012... Bilim ve Teknik Dergisi 46 yaşında...

 Bilim
Teknikve 46.yıl

Kuantum Mekaniğinden
Kuantum Bilgisayarlarına

Anne Sütüyle
Hayata
Sağlıklı Merhaba
Doğal Fotonik Yapılar

 Ritim, Ölçü, Ahenk...

Müzik ve
Matematik

Aylık Popüler Bilim Dergisi
Ekim 2012 Yıl 46 Sayı 539
5 TL

Bilim
 ve Teknik Ekim

 2012 Yıl 46 Sayı 539
M

üzik ve M
atem

atik

onkapak_ici_ilan/abone/2013.indd 1 28.12.2012 17:16

 Bilim
Teknikve

Bilim ve Teknik dergisi uzunca bir süredir yurtdışındaki bilim ve teknolojinin gündemini takip ettiği gibi yurtiçinde de aynı sorumluluğu üstleniyor.
Ülkemizin teknolojide ve inovasyonda atılım yapmaya çalıştığı bugünlerde bilim ve özellikle teknoloji tarihçiliğinin ayrı bir önemi olduğunu
düşünüyor ve bu konuda sorumluluk alıyoruz. Amerika kıtasının ilk kez çizildiği meşhur Piri Reis haritasının 500. yılı olması sebebiyle 2013’ün
UNESCO tarafından Piri Reis Yılı olarak isimlendirildiğini duymuş olmalısınız. Amerika kıtasının keşfinden 20 yıl, farklı bir kıta olduğunun
anlaşılmasından sadece 10 yıl sonra haritacılık tarihinde şaheser sayılan bir haritanın çizilmesi ve bu haritanın çizilmesinde tamamen bilimsel
bir tutum sergilenmiş olması, o çağda bilginin yayılma hızı, bilgiye verilen değer ve en önemlisi bilimsel düşüncenin başlangıcı gibi
konulardaki yargılarımızı sorgulamamızı gerektiriyor. Acaba atalarımızı ve çağdaşlarını çok mu hafife aldık?

Konunun bilim tarihi ile ilgili yanına gelince, dünya tarihinde önemli yere sahip bu haritanın üzerindeki yazıların günümüz Türkçesiyle
yazılmış bir örneğine ulaşamadık. 1513 tarihli meşhur harita, 1528 tarihli daha az bilinen ikinci harita ve Piri Reis’in kendisi ile ilgili özgün ve
bütüncül çalışmalara, tıpkı Çanakkale dosyamızı hazırlarken olduğu gibi, ulaşmakta çok zorluk çektik. Umuyoruz ki kusur sadece bizdedir.

Piri Reis ve haritacılık dosyasında bizlere yardımcı olan Prof. Dr. Hüseyin Gazi Topdemir’e ve Şems Aktuğ’a teşekkür ederiz.
Yazarımız Emine Sonnur Özcan ise Piri Reis dönemi ile ilgili yazısının yanı sıra bu ay poster olarak verdiğimiz Piri reis haritaları için de büyük
emek harcadı. Özlem Ekici bu ay, olunca bakımını ve görünüşünü, olmayınca da yokluğunu dert ettiğimiz saçlarımızı konu olarak seçti.
Saçlarımızın matematiksel olarak modellenmesinin kozmetikten animasyonlara kadar birçok uygulaması olduğunu bu sayede öğreniyoruz.
Bülent Gözcelioğlu da bizi bu ay Berlin Doğa Tarihi Müzesi’ne götürüyor. Büyük olasılıkla, siz de yazıyı okurken benzer büyüklükte bir doğa tarihi
müzemiz olmadığına hayıflanacaksınız. Psikolojimizin ve alışkanlıklarımızın sağlığımızı bozduğunu biliyoruz, ama İlay Çelik psikolojimizin ve
alışkanlıklarımızın cildimiz üzerindeki ilişkisini sorguluyor. Özlem Ak İkinci artık düzenli olarak madalya toplamaya alıştığımız ve dünya çapında
rekabetten çekinmediğimiz Matematik Olimpiyatları’nı taşıyor sayfalarımıza. Yıllar geçtikçe başarımızın arttığı bu olimpiyatlara katılan
gençlere bu deneyimlerin neler kattığını, gençlerimizi bu yarışa hazırlayan Prof. Dr. Azer Kerimov ve eski katılımcılardan öğreniyoruz.

Bu ay köşelerimizde değişiklikler yapıyoruz. Sağlık köşemiz artık bizlerle olmayacak ama Ferda Şenel yazılarıyla dergimizin bir parçası olacak.
“Merak Ettikleriniz” Tuba Sarıgül arkadaşımızın hazırlayacağı bir köşe ve adı üstünde merak ettiğiniz sorulara vereceğimiz cevaplardan oluşacak.
“Ayrıntılar” köşesinde Özlem Ak İkinci, sizi şaşırtacağını umduğumuz bazı bilimsel gerçekleri kısaca sizlerle paylaşacak.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 46 Sayı 547
Haziran 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)
Dr. Tuba Sarıgül
(tuba.sarigul@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
Yeter Karasu
(yeter.sivrikaya@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: 30.05.2013

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.

01_kunye_haziran13.indd 1 28.05.2013 20:24

22

28

Saçınızla başınız dertte mi? Ne kadar uğraşsanız da, her türlü kozmetik ürünü deneseniz de bir türlü istediğiniz hacmi ve
görüntüyü elde edemiyor musunuz? Kusursuz ve havalı bir saç modeli istiyorsanız belki de kuaförünüz yerine bir fizikçiye veya bilgisayar
mühendisine danışmanız gerekiyor. Animasyon ve kozmetik dünyasının önde gelen firmaları öyle yapıyor..

İnsanoğlunun gökyüzüne bakıp gördüklerini yorumlamaya çalışması tarih öncesi dönemlere kadar gidiyor. O zamandan günümüze kalan
Mısır ve Sümer gibi uygarlıklara ait anıtlarda bu gözlemlerin ve çalışmaların izleri var. Bu toplumlar, gökyüzündeki cisimleri günümüzde
olduğundan çok farklı yorumlamış, yeryüzünde yaşanan doğa olaylarını bu cisimlere ve onların hareketlerine bağlamış. Bu gelenek
daha sonra modern anlamda bilimin doğuşuna öncülük edecek olsa da, bugünkü astrolojinin de temelini oluşturmuştur. Öte yandan bu
çalışmalar sayesinde Güneş’in ve Ay’ın hareketleri takip edilebilmiş ve bu hareketler temel alınarak çeşitli takvimler geliştirilmiştir.

42 Kaptan-ı Derya olan amcası Kemal Reis ile daha çocuk denecek yaşta, birçok denizi dolaşma fırsatı buldu. İspanya’nın baskısından kaçan
Müslümanların Endülüs’ten Kuzey Afrika sahillerine taşınması başta olmak üzere çok sayıda sefere katıldı. Bu seferler Piri Reis için
ileride yazacağı kitaplar ve çizeceği haritalar için de eşine az rastlanır bilgi kaynakları niteliğindeydi. Denizcilik ve denizler hakkında eşsiz
bilgiler kazandığı bu dönemden sonra hayat bulan yapıtlarıyla hem denizcileri hem de Dünya’nın henüz keşfedilmemiş bölgeleri
hakkında Osmanlı yöneticilerini bilgilendirmiş ve denizlerdeki Osmanlı varlığını kalıcı hale getirmiştir.

İçindekiler

2_3_icindekiler_haziran_13.indd 82 28.05.2013 19:42

Haberler... 4

Ctrl+Alt+Del / Levent Daşkıran.. 12

Tekno - Yaşam / Osman Topaç... 16

Merak Ettikleriniz / Tuba Sarıgül.. 20

Saçlarımıza Neler Oluyor? / Özlem Kılıç Ekici.. 22

Karanlık Madde / Can Kozçaz - Gökhan Ünel.. 28

Güneş’e En Yakın Üçüncü Yıldız Sistemi Keşfedildi / Ümit Fuat Özyar............................... 32

Ana Tahıl: Kinoa / Işıl Öztürk.. 34

Uluslararası Matematik Olimpiyatları -Bu Olimpiyatlarda Çok Madalyamız Var /
Özlem Ak İkinci ...36

Bilim Tarihçisi Gözüyle Piri Reis / Hüseyin Gazi Topdemir .. 42

Karavel / Şems Aktuğ... 46

Piri Reis Döneminde (15. ve 16. yüzyıllar) Kullanılan Seyir Aletleri ve Yöntemleri /
Şems Aktuğ... 48

Piri Reis’in Torunları OpenStreetMap’le Dünya’yı Haritalıyor / Hüseyin Can Ünen -

Orkut Murat Yılmaz .. 54

İlk ve Orta Çağlardan Piri Reis’e Haritacılık / Emine Sonnur Özcan..................................... 56

Cilt Yolmanın Dayanılmaz Hafifliği / İlay Çelik... 64

Günlük Hayat ve Anılar Alzheimer’e Teslim / Ferda Şenel... 68

Cep Telefonu 40 Yaşında! / Börteçin Ege.. 72

Ayrıntılar / Özlem Ak İkinci ... 77

Doğa Tarihi Müzeleri ve “Berlin” Örneği / Bülent Gözcelioğlu.. 78

62
Nasıl Çalışır?
Murat Yıldırım

84
Gökyüzü
Alp Akoğlu

86
Türkiye Doğası
Bülent Gözcelioğlu

92
Matematik

 Havuzu
Ali Doğanaksoy

94
Zekâ Oyunları
Emrehan Halıcı

96
Yayın Dünyası
İlay Çelik

+

2_3_icindekiler_haziran_13.indd 83 28.05.2013 19:42

Haberler
Dünya’da ve Ay’da Bulunan
Suyun Kaynağı Aynı

Tuba Sarıgül

Su belki de Güneş Sistemi için en önemli molekül. Bu nedenle
kaynağının ve dağılımının belirlenmesi gök cisimlerinin gelişimini
anlayabilmek için önemli bir gösterge. Brown Üniversitesi’den Jeoloji
Bilimi profesörü Alberto Saal’in liderliğini yaptığı bir araştırma grubu,
Dünya’da ve Ay’da bulunan kayaçların hidrojen-döteryum oranını
çoklu iyon mikroprobu ile inceledi ve Ay’daki suyun kaynağının bir
kuyrukluyıldız olmadığını, 4,5 milyar yıl önce Dünya’da var olan
suyun büyük bir çarpışma sonucunda Ay’ın oluşumunda yer alan
bir parçayla birlikte Ay’a ulaştığı sonucuna vardı. Bu sonuçlar Ay’ın
oluşum süreci hakkında yeni sorulara neden oluyor.

Ay’ın 4,5 milyar yıl önce Dünya’ya
dev bir cismin çarpmasıyla

Dünya’dan ayrılan bir parçadan
oluştuğu düşünülüyordu. Bilim
insanları çarpmanın etkisiyle oluşan
ısının hidrojen ve diğer uçucu
elementlerin uzayda buharlaşmasına
neden olduğunu ve böylece Ay’ın
tamamen kurumaya başladığını kabul
ediyordu. Ama NASA’nın Apollo
görevleri ile elde edilen örnekler
sayesinde Ay’ın yüzeyinde ve yüzeyinin
altında su bulunduğu anlaşıldı.

Araştırmacılar Ay’daki suyun
kaynağını bulmak için Apollo
görevlerinden elde edilen örneklerdeki
eriyikleri inceledi. 2011’den beri
devam eden araştırmalarda eriyiklerin
okyanus tabanında oluşan lavlardaki
kadar bol miktarda su içerdiği anlaşıldı
ve eriyiklerde hapsolan hidrojen
izotoplarının dağılımı incelendi.
Hidrojen izotoplarının dağılımı
hidrojenin kaynağını belirleyebilmek
için önemli bir veri.

Araştırmacılar örneklerdeki
döteryum miktarını çoklu iyon
mikroprobu ile belirleyerek sonuçları
hidrojen miktarıyla karşılaştırdı. Güneş
Sistemi’nin değişik noktalarındaki
su moleküllerinin döteryum miktarı
birbirinden farklıdır. Örneğin genellikle
Güneş’e daha yakın noktalarda bulunan
su molekülleri uzak olanlardan daha az
döteryum içerir.

Saal ve arkadaşları, eriyiklerdeki
döteryum/hidrojen oranının, Güneş
Sistemi’nin en eski gök cisimleri
arasındaki, Jüpiter yakını asteroit
kuşağında bulunan meteorlardaki
döteryum/hidrojen oranıyla
karşılaştırılabilir düzeyde olduğunu
buldu. Bu bilgi Ay’da bulunan suyun
kaynağının bazı bilim insanlarının
düşündüğü gibi kuyrukluyıldız değil
evrenin ilk zamanlarına ait meteorlar
olduğunu gösteriyor. Kuyrukluyıldızlar
da meteorlar gibi su içerir, fakat
Güneş’ten çok uzakta oluştukları için
kuyrukluyıldızlardaki suyun döteryum/
hidrojen oranı bu araştırmada incelenen
örneklerdekinden çok daha yüksektir.

Bununla birlikte böyle büyük
bir patlama sonucunda suyun nasıl
tamamen yok olmadığı sorusu akla
gelebilir. Prof. Saad bu sürecin nasıl
işlediğinin bilinmemesine rağmen
çarpışmanın suyun tamamını ortadan
kaldırmadığını söylüyor. Bu etkinin
anlaşılabilmesi için büyük çarpışmaların
sonuçları üzerine daha fazla çalışma
yapılması gerekiyor

Kuzey
Doğa Derneği’ne
2013 yılı
“Liderlik Ödülü”

Bülent Gözcelioğlu

Ülkemizde özellikle Kuzey
ve Doğu Anadolu bölgelerinde

araştırmalar yapan ve bu
araştırmaları hem Türkiye hem de
dünya gündemine sokmayı
başararak doğa koruma bilincinin
artmasına önemli katkılar yapan
Kuzey Doğa Derneği
uluslararası alanda genç doğa
korumacılara verilen en önemli
ödüllerden biri olan “CLP 2013
Liderlik Ödülü”nü aldı.
Ödül Kuzey Doğa Derneği’ne
Kuyucuk Gölü Ramsar Alanının
Toplum Tabanlı Korunması
projesi dolayısıyla verildi.
Bu proje, dünyanın en önemli
doğa koruma kuruluşları arasında
yer alan Conservation International,
Fauna & Flora International,
BirdLife International ve Wildlife
Conservation Society’den hakemlerin
oluşturduğu bir heyet tarafından
22 ülkeden 305 kuruluşun projeleri
arasından seçildi. Bir kuruluşun
Liderlik Ödülü’ne aday olması için
daha önce iki alt kademe
ödül kazanması ve her iki projeyi de
başarıyla tamamlaması gerekiyor.
Bu gibi ödüller ülkemizde
doğa korumaya önem verildiği
ve bu konuda önemli çalışmalar
yapıldığının en önemli
göstergesi.

4

4_11_haberler_ haziran.indd 4 28.05.2013 19:32

Bilim ve Teknik Haziran 2013

ODTÜ Elektrik-Elektronik Proje Fuarı
Tuba Sarıgül

ODTÜ Elektrik-
Elektronik Mühendisliği
Bölümü son sınıf
öğrencilerinin
bitirme projelerinin
sergileneceği Elektrik-
Elektronik Proje Fuarı
10 Haziran 2013
Pazartesi günü, ODTÜ
Kültür ve Kongre
Merkezi Büyük Fuaye’de
yapılacak.

Elektrik-Elektronik
Mühendisliği Bölümü

son sınıf öğrencilerinin
Mühendislik Tasarımı
dersi kapsamında, beş ayrı
proje konusunda, grup
danışmanları önderliğinde
hazırladığı 32 proje fuar
boyunca akademisyenler
ve ziyaretçiler tarafından
değerlendirilecek ve gün
boyunca oylanacak. Oylama

sonucunda en çok oyu alan
proje, IEEE ODTÜ Özel
Ödülü’nün sahibi olacak.
Mühendislik Tasarımı
dersinin birinci dönemdeki
ilk bölümünde yapılan
kavramsal tasarım
çalışmasının ardından,
öğrenciler ikinci dönemde
projeleri gerçekleştirdi.
Bu çalışmada öğrenciler
şirket adı verilen beş kişilik

öğrenci grupları oluşturdu
ve grup danışmanları ile
gerçekleştirdikleri haftalık
görüşmeler sonucunda
çalışmalarını tamamladı.

Derinlerdeki Gizem
Bülent Gözcelioğlu

2008 yılından beri
National Geographic
ile Titanic kâşifi
Dr. Robert Ballard’ın
işbirliğinde NAUTILUS
gemisiyle yapılan derin
sualtı araştırmaları,
geminin 2013 yılında
Atlantik Okyanusu
programı dolayısıyla
sona erdi.

Bu çalışmalar sırasında
birçok tarihi gemi

kalıntısı bulundu ve
önemli oşinografik keşifler
gerçekleştirildi, tüm dünyada
yayımlanmakta olan National
Geographic belgesellerinin
yanı sıra çalışmalar sırasında
birçok eğitici programla 1300
okula canlı yayın yapıldı.
Ayrıca aynı ekip ve gemiyle
Suriye karasularında düşen
Türk F4 uçağı 1280 metrede
bulundu, uçağın kalıntıları ve
iki pilotun naaşı çıkarıldı.
Çalışmalar 2013 yılından
itibaren BOSAV’a
(Bodrum Karya Kültür
Sanat ve Tanıtma Vakfı)
ait STS BODRUM Okul
Gemisi ve MTA (Maden
Tetkik Arama Enstitüsü)
araştırma gemileriyle ve
yine Dr. Ballard, National
Geographic iş birliği ile
gerçekleşecek. Çalışmaların
yine canlı olarak, İngilizce

ve Türkçe web siteleri
aracılığıyla yayımlanması
ve okullara video ve eğitim
yayınları olarak dağıtılması
planlanıyor. Araştırmalarda
NAUTILUS gemisindeki
teknolojiden daha da ileri
olan AUV (Autonomous
Underwater Vehicle)
sistemleri kullanılarak
daha yüksek teknoloji ve
eğitim kalitesi sağlanması
planlanıyor. Geçtiğimiz
yıllardan farklı olarak
bu yıl Türk gençlerinin
de araştırma ve eğitim

programlarından daha
çok faydalanabilmesi için
yayınlar hem İngilizce hem
Türkçe olacak. Çalışmalarda
Rhode Island Üniversitesi,
Delaware Üniversitesi, Ocean
Exploration Trust (OET),
Institute for Exploration
(IFE), İstanbul Üniversitesi,
Dokuz Eylül Üniversitesi,
Sinop Üniversitesi,
ASELSAN, MTA, BOSAV
Vakfı araştırmacıları görev
alacak. Ayrıca bir çok
üniversiteden ve okullardan
öğrenciler projeye katılacak.

5

4_11_haberler_ haziran.indd 5 28.05.2013 19:32

Haberler

Birkaç Dakikada
DNA Analizi

Çağlayan Taybaş

DNA analizi artık çok kolay.
Tek yapmamız gereken bir
çubuk yardımıyla ağzımızdan
biraz tükürük alıp bir cihaza
yerleştirmek. Washington
Üniversitesi ve NanoFacture isimli
bir nanomühendislik firması bir
araya gelerek insan DNA’sını
daha etkili ve hızlı bir şekilde
analiz etmenin bir yolunu buldu.

Bilim insanlarının genom analizinde
ilerlemeler kaydederken karşılaştığı

en önemli sorunlardan biri, tükürükteki
pek çok bileşen içinden DNA’yı seçip
ayırmak. Bu süreç çok zahmetli olmasının
yanı sıra maliyetiyle de araştırmacılara
büyük bir yük getiriyor. Tüm dünyadaki
DNA analizlerinin toplam maliyeti her
sene 3 milyar doları buluyor.

Washington Üniversitesi’nden
Doç. Dr. Jae Hyun Chung’un liderliğinde
mühendislerden oluşan bir ekibin
yeni geliştirdiği cihazın çalışma
ilkesi geleneksel yöntemlerden farklı.
Geleneksel yöntemlerde önce hücreler
parçalanıp içlerindeki DNA dışarı
çıkarılıyor ve santrifüj işlemiyle diğer
maddelerden ayrılıyor. Ancak yaklaşık
30 dakika süren bu işlemlerde
çok sayıda kimyasal maddenin
kullanılması gerekiyor.

Dr. Jae Hyun Chung ve ekibi
sıvı örneğini inceleyen ve sıvının içinde
elektrik alan yaratabilen mikroskobik
algılayıcılar tasarladı. Oluşturulan
elektrik alan, molekülleri kendi etrafına
topluyor. Büyük parçacıklar algılayıcının
ucuna çarpıyor ve aniden yön
değiştirip uzaklaşıyor, ancak DNA
büyüklüğündeki moleküller algılayıcıya
yapışıp ayrılmıyor. Bu teknolojiyi
kullanarak algılayıcının üzerine yapışan
DNA’yı algılayıcıdan ayırıp
temizlemek sadece birkaç dakika
sürüyor.

Cihaz bir defada dört ayrı insan
DNA’sını temizleyebilme kapasitesine
sahip olsa da ileride geniş çaplı ölçümler
için bu sayının bir defada 96 örneğe
kadar çıkarılabileceği belirtiliyor.

Dr. Chung’un ekibindeki mühendisler
yine bu algılayıcıların kullanıldığı kalem
büyüklüğünde bir cihaz daha tasarladı.
Bu cihaz hastaların evlerinde kendi başına
DNA analizi yapmasına olanak tanıyor.
Yapılması gereken sadece ağız içinden bir
damla tükürük almak ve cihaza koymak.
Ondan sonra da çıkan sonucu hastaneye
veya doğrudan laboratuvara göndermek.
Dr. Chung konuyla ilgili şunları söylüyor
“Geliştirdiğimiz cihaz sayesinde
hastalıkların önlenmesi ve tedavisinde
hastanın genomunu kullanmak çok
yararlı olacak.” Cihaz için henüz bir pazar
oluşturulmuş değil, ama Chung’un ekibi
satış işlemleri için hazırlıklara başladı
bile. Cihazın üreticileri tüm dünyada
dağıtıcılarla görüşmeye başladı. Yakın
zaman içinde birkaç dakikada DNA
analizi yapabilen cihazlar hastanelere
hatta evlerimize girmiş olacak.

6

4_11_haberler_ haziran.indd 6 28.05.2013 19:33

Bilim ve Teknik Haziran 2013

Hidrojen ile
karşı-hidrojen
aynı kütleye mi
sahip?

Tuba Sarıgül

ALPHA deneyi ile karşı-maddenin
kütlesi üzerine kütleçekiminin
etkisini incelemek için doğrudan
bir yöntem geliştirildi.

ALPHAdeneyi ile
karşı-maddenin

kütlesi üzerine kütleçekiminin etkisini
incelemek için doğrudan bir yöntem
geliştirildi.

ALPHA Deneyi CERN’de
gerçekleştirilen, uluslararası işbirliğine
dayalı bir deney. Bu deneyin amacı,
en basit atom olan hidrojen ile onun
karşı maddesi olan karşı-hidrojenin
atomlarını hassas bir şekilde
karşılaştırarak madde ile karşı-madde
arasındaki temel simetriler üzerine
incelemeler yapmak. ALPHA cihazı,
karşı-proton ve karşı-elektrondan
(pozitron) oluşan çok sayıda karşı-
hidrojen atomu elde etmek amacıyla
tasarlandı.

ALPHA manyetik yakalayıcı
kapatıldığında oluşan karşı-hidrojen
bulutu genişlemeye başlar. Bir
karşı-atom cihazın katı iç yüzeyine
ulaştığında bir ışık parlaması üreterek
yok olur. Parlamanın konumunu ve
zamanını kaydederek her bir atomun
takip ettiği yörünge belirlenebilir.

Araştırmacılar uzun zamandır
kütleçekiminin karşı-madde
üzerindeki etkisinin madde üzerindeki
etkisinden farklı olup olmadığını
merak ediyordu. Maddenin ve karşı-
maddenin ağırlıklarının aynı olduğunu
gösteren pek çok dolaylı işaret olsa da
serbest olarak düşen karşı-maddenin
kütleçekiminden nasıl etkilendiğini
gösteren doğrudan bir ölçüm yok.
Madde ve karşı-maddenin davranışları
arasında belirlenen en küçük farklar
bile, karşı-maddenin evrende neden
bu kadar az bulunduğu ve karanlık
maddenin ne olduğu gibi gizemlere
ışık tutabilir.

Nature Communications’da
yayımlanan bir makalede CERN’in
ALPHA deneyinde çalışan fizikçiler,
ALPHA manyetik yakalayıcısında
serbest bırakılan karşı-hidrojen
atomlarının serbest düşmesini inceledi.
Cihaz kapatıldığında karşı-hidrojen
atomları serbest düşmeye başlar.
İki araştırmacı, karşı-hidrojen
atomlarının nasıl
düştüğünü

analiz ederek kütleçekiminin
karşı-hidrojen üzerindeki etkisinin
hidrojen üzerindekinden farklı olup
olmadığının belirlenebileceğini
fark etti.

Evrensel kütleçekim yasasına
göre hesaplanan kütle değeri ile
eylemsizlik yasasından çıkan kütle
değerinin aynı olduğunu ifade eden
eşdeğerlik ilkesine göre, maddenin
kütleçekim kütlesinin eylemsizlik
kütlesine oranı 1’dir. ALPHA deneyi,
karşı-hidrojenin kütleçekim kütlesinin
eylemsizlik kütlesine oranı için
bir sınır olduğunu ortaya koydu.
Bahsi geçen oranın 1’den büyük değeri
kütleçekimin karşı-hidrojen üzerine
daha güçlü etki ettiği anlamına geliyor.
Bu oranın negatif bir değer taşıması
ise kütleçekimin ters yönde
(karşı-kütleçekimi) etki ettiğini gösterir.
Deneyin sözcüsü Jeffrey Hangst,
2014’te CERN’de deneysel çalışmalar
tekrar başladığında deney ekibinin -1
ile 1 arasındaki kütle oranı değerlerine

odaklanabileceğini
söylüyor.

Türkiye
Memelileri

Gen Bankası
Bülent Gözcelioğlu

TÜBİTAK Marmara Araştırma Mer-
kezi, T. C. Orman ve Su İşleri Bakanlığı
ve Selçuk Üniversitesi’nin ortaklaşa yü-
rüttüğü Ulusal Biyoçeşitliliğin ve Gen
Kaynaklarının Korunması Hedefleri
Doğrultusunda Büyük Memeli Türleri-
nin Araştırılması, Korunması ve Yöne-
timi Projesi’nin verileri yavaş yavaş or-

taya çıkmaya başladı. Projenin amacı
Türkiye’de yaşayan bütün büyük

memeli türlerinin DNA ve hücre
örneklerini alarak bir gen ban-

kası kurmak. İlk olarak 15
büyük memeli türünden

364 örnek toplandı,
bunlardan

338 DNA
örneği elde edildi.
Gen bankasına giren ilk
türler karaca, ceylan, kızıl
geyik, alageyik, yaban koyu-
nu, yaban keçisi, çengel boynuzlu
dağ keçisi, çizgili sırtlan, karakulak,
vaşak, kurt, bozayı, tilki, çakal ve saz
kedisi oldu. Projenin tamamlanmasıyla
biyolojik çeşitliliğin tanımlanması sağla-
nacak, tür ve alt tür isimlerinin revizyonu
yapılacak, hayvan gen kaynaklarının ko-
runması kapsamında tür tescili için kriter-
ler belirlenecek. Ayrıca proje kapsamında
kurt, ayı, vaşak ve sırtlan gibi yaban hay-
vanlarına uydu vericili tasmalar takıla-
rak izleme çalışmaları da yapılacak.

7

4_11_haberler_ haziran.indd 7 28.05.2013 19:33

Haberler

Bitkinin Fotosentez Mekanizmalarından
Yeni Nesil Güneş Paneli

İlay Çelik

Güneş en büyük enerji
kaynağımız ancak
yeryüzüne ulaşan
güneş enerjisinin çok
küçük bir kısmından
yararlanabiliyoruz.
Tüm dünyada pek
çok araştırmacı güneş
enerjisini insanların
faydalanabileceği
enerjilere
dönüştürebilecek
yöntemler geliştirmeye
çalışıyor. Georgia
Üniversitesi’nde bu
konuda çalışma yapan
bir ekipse doğadan
ilham alıp bitkileri
kullanarak elektrik
üretmeyi sağlayacak bir
teknoloji geliştirmeye
odaklanmış.

Güneş enerjisinden
yararlanmada bitkilerin

üstüne yok. Bu konuda

o kadar üstünler ki neredeyse
%100 kuantum etkinliğiyle
çalışıyorlar, yani bir bitki
neredeyse yakaladığı foton
sayısına eşit sayıda elektron
üretiyor. Bunun küçük
bir kısmını bile elektriğe
dönüştürmek, mevcut güneş
panellerinin %12 ila %17’lik
verimlerinin çok üstünde
verimlere erişilmesini
sağlayabilir.

Fotosentez sırasında
bitkiler günışığını kullanarak
su moleküllerini hidrojene
ve oksijene ayrıştırıyor. Bu
tepkime sonucundaysa
elektronlar ortaya çıkıyor. Bu
elektronlar bitkinin yaşamsal
işlevleri için besin kaynağı
olarak kullandığı şekerleri
üretmesine yardımcı oluyor.

Georgia Üniversitesi’nde
yürütülen bir projede
araştırmacılar bitkilerin
günışığını yakalayıp

enerjisini depolamaktan
sorumlu kısımları olan
tilakoidleri bitkiden ayırıyor.
Daha sonra tilakoidlerdeki
proteinler üzerinde
değişiklikler yaparak
normalde elektronların
molekülden moleküle
aktarıldığı yolağı kesintiye
uğratıyor. Daha sonra
da bu tilakoidleri özel
olarak tasarlanmış karbon
nanotüp bir desteğin üzerine
yerleştiriyor. İnsan saç
telinden yaklaşık 50.000
kat ince olan ve elektriği
iletebilen bu yapılar, bitkisel
yapılardan gelen elektronları
yakalayarak bir kabloya
iletiyor.

Ekibin yaptığı küçük
ölçekli deneylerde, benzer
sistemlerde şimdiye
kadar elde edilenin iki
katı kadar yüksek akım
düzeyleri elde edildi.

Projenin yürütücülerinden
Ramajara Ramasamy bu
teknolojinin ileride taşınabilir
cihazlarda, örneğin
uzaktan algılayıcılarda
kullanılabileceğini, özellikle
de genetik mühendisliği
yoluyla bitkinin fotosentetik
mekanizmaları daha
dayanıklı hale getirilebilirse
gelecekte bu teknolojinin
geleneksel güneş panelleriyle
rekabet edebileceğini
düşünüyor.

Türkiye İkiyaşamlıları İçin Yeni Tehdit!
Bülent Gözcelioğlu

İkiyaşamlılar olarak bilinen amfibiler çevresel değişikliklerden en çok etkilenen hayvan grubu.
Çevresel etkiler, tarım ilaçları, aşırı kentleşme gibi etkenlerin yanı sıra ikiyaşamlı türlerini

tehdit eden doğal bir düşman daha var: Bilimsel adı Batrachochytrium dendrobatidis olan bir
mantar türü. Dünyadaki kurbağa nüfusunun %30 kadar azalmasına neden olan bu mantara
ülkemiz kurbağalarında da rastlandı. Ege Üniversitesi’nden Prof. Dr. Bayram Göçmen ve

Alman bilim insanlarının birlikte yürüttüğü
araştırmada, Göynük kanyonundaki (Antalya) ova
kurbağalarında (Pelophylax bedriagae) bu mantar türü
belirlenmiş. Kurbağaların derisine yerleşip yayılan
ve öldürücü yaralanmalar ve davranış değişiklikleri gibi

önemli semptomlara neden olan bu mantar Chytridiomycosis olarak adlandırılan hastalığa
yol açıyor. Şimdilik sadece kurbağalarda saptanan bu mantar, endemik kara semenderleri
için de tehdit oluşturduğu için bu konuda önlem alınması gerekiyor.

8

4_11_haberler_ haziran.indd 8 28.05.2013 19:33

Bilim ve Teknik Haziran 2013

Arkamda da
Gözlerim Var!

Özlem Kılıç Ekici

Hepimiz çocukluğumuzda zaman zaman
annemizin “Anneler her şeyi bilir, görür
ve duyar. Benim arkamda da gözüm,
kulağım var!” dediğine şahit olmuşuzdur.
Ancak bilimkurgu filmlerde
görebileceğimiz bu ilginç yetenek gelecek
nesiller için gerçek olacağa benziyor.
Sadece başımızın arkasında değil, belki
de kollarımızda, omuzlarımızda ya da
sırtımızda gözlerimizin olabileceğinden
bahsediliyor.

Rejeneratif (yenileyici) tıp çalışmalarında
yaşlanma, hastalık veya travmaya bağlı olarak

zarar görmüş doku ve organlara işlevselliklerinin
geri kazandırılması ya da iyileştirilmesi
amaçlanıyor. Tufts Üniversitesi’nde rejeneratif tıp
alanında çalışan uzmanlar ilk defa omurgalı
bir hayvanın kafasından başka bir yere
naklettikleri göz ile görebildiğini gösterdi.

XI. Teknoloji Ödülleri’ne Doğru
Tuba Sarıgül

Türkiye Bilimsel ve
Teknolojik Araştırma

Kurumu (TÜBİTAK),
Türkiye Teknoloji Geliştirme
Vakfı (TTGV), Türk
Sanayicileri ve İşadamları
Derneği (TÜSİAD)
işbirliğiyle düzenlenen XI.
Teknoloji Ödülleri’nin 1
Mart 2013 tarihinde başlayan
birinci aşama başvuruları 31
Temmuz 2013 tarihine kadar

devam edecek. Ödüllere,
pazara sunulmuş ya da
sunulmamış, bir veya birden
fazla ürün/süreç geliştirme
veya iyileştirme çalışması
olan firmalar başvurabiliyor.

Yarışmanın detaylarını
ve hedeflerini açıklamak
amacıyla 22 Mayıs 2013’te
TÜBİTAK Başkanı Prof. Dr.
Yücel Altunbaşak, TTGV
Yönetim Kurulu Başkanı

Cengiz Ultav ve TÜSİAD
Yönetim Kurulu Başkanı
Muharrem Yılmaz’ın
katılımıyla bir basın
toplantısı düzenlendi.

1998 yılından bu yana
düzenlenen Teknoloji
Ödülleri ile yaratıcı, yenilikçi,
teknik mükemmeliyete ve
rekabet özelliklerine sahip
ürünlerin ve belirleyici
özellikleri, özgün farklılıkları

olan, ulusal teknolojik
birikime katkı sağlayan süreç
geliştirme çalışmalarının
ödüllendirilmesi ve
kamuoyuna tanıtılması
amaçlanıyor.

2014 yılı Mayıs ayı içinde
sahiplerini bulacak ödüllere
http://www.teknoloji.org.tr/
basvuru.html adresinden ön
başvuru yapılabilir.

Araştırmacılar öncelikle
donör iribaşların yani kurbağa
yavrularının gözlerini
operasyonla yerinden çıkarıp
daha önce gözleri alınmış alıcı
iribaşların vücutlarının kuyruk
kısmına, omuriliğe bağlı olacak
şekilde nakletti. Ekip daha
sonra kımızı ve mavi LED ışıkla
aydınlatılmış su kullanarak
bilgisayar programına bağlı bir
görme eğitim sistemi geliştirdi ve
bu eğitimi iribaşlara uyguladı.

Kırmızı ışık ile aydınlatılmış
suda yüzen iribaşlara hafif
düzeyde elektrik şoku verilmiş
ve hayvanların sudaki hareketleri,
hareket yakalama sistemiyle
çalışan kamera yardımıyla,
kaydedilmiş. Gözleri olması
gereken yerde değil de
omurilikteki sinirlere bağlı olarak
kuyruklarında olan iribaşların
%19’unun, akvaryumun suyun
kırmızı ışıkla aydınlatılmış
tarafından yüzerek uzaklaşmayı
öğrendiği gözlemlenmiş. Mavi
taraftaki iribaşlar normal
bir şekilde yüzmeye devam etmiş.
Kurbağa yavruları ilginç ektopik
(yani normalde olmaması

gereken bir yerde olan)
gözleri ile görme ve duyusal
algılama işlevlerine devam
edebilmiş.

Göz kadar karmaşık bir
duyu organı omuriliğe
bağlandığında bile görme
görevini yerine getirebiliyor.
Üstelik nakledilen bu gözün
beyinle doğrudan sinirsel
bir bağlantısı da yok.
Omurilikle bağlantılı sinirler
görme ve algılama sinyallerini
bir şekilde beyne iletebiliyor.
Bu çalışmanın sonuçlarının
rejeneratif tıp, biyomühendislik,
robot teknolojisi, duyusal
ve algısal artış alanında yapılan
araştırmalara birçok olumlu
etkisinin olabileceğinden
bahsediliyor.

9

4_11_haberler_ haziran.indd 9 28.05.2013 19:33

Haberler
Diken
Başlı
Solucanlar
Bilim
İnsanlarına
İlham
Verdi

Özlem Ak İkinci

Bilim insanları diken
başlı solucanlardan
esinlenerek deri naklinde
kullanılan cerrahi
ipliklerden daha fazla
yapışma özelliğine sahip,
onlardan üç kat daha
güçlü mikro iğneler
geliştirdi. Brigham
Kadın Hastanesi’ndeki
araştırmacıların yaptığı ve
Nature Communications
dergisinde yayımlanan
yeni çalışmada parazitik
bir solucan, yara üzerine
nakledilen derinin sıkı
bir şekilde nasıl yapışacağı
sorusuna yanıt oldu.

Çalışmanın yürütücüsü
Biyomedikal Mühendisliği

Bölümü’nden Jeffrey Karp
balıkların bağırsağında yaşayan
diken başlı Pomphorhynchus
laevis solucanının, konakçısının
bağırsak duvarına tutunup
kaktüs benzeri başıyla bağırsak
dokusuna girmesinden

esinlenerek bir mikro iğne
keşfetti. Solucanın şişme
mekanizmasından esinlenen
Karp ve ekibi şişebilen mikro
iğnelerin uçları aracılığıyla
dokuya mekanik olarak
bağlanabilen bir yapışkan bant
geliştirdi. Araştırma ekibinden
Seung Yun Yang mikro iğnenin

uçlarının yapışma gücünün,
deri nakli sırasında sabitleyici
olarak kullanılan geleneksel
cerrahi ipliklerden üç kat daha
güçlü olduğunu söylüyor.
Her biri koni şeklinde olan
iğneler sert plastik yapıda
şişmeyen bir merkezden ve
kuru ortamda sert haldeyken
su ile temas ettiğinde
şişebilen bir uçtan oluşuyor.
Mikro iğnelerin gömülü olduğu
zemin az bir kuvvet ile dokuya
nüfuz edebiliyor ve dokuyla
teması dikişsiz ve sürekli oluyor.
Ayrıca iğneler şiştiğinde
yüksek yapışma gücüne sahip
oluyor.

Karp bu eşsiz tasarım
sayesinde iğnelerin yumuşak
dokuya en az zarar verecek
şekilde yapıştığını söylüyor.
Belki bir gün bu buluş yanık,
enfeksiyon, kanser ya da
başka nedenlerle ciddi yaraları
olan hastalara deri nakli
yapılırken cerrahi ipliklere
alternatif olabilir.

şişmeyen merkez
şişen uç

deri naklinde
kullanılan parça

yara yatağı

dokuya giriş

mekanik kilitlenme

dokuya yapışma

Genç Araştırmacılar
Ödüllendirildi

Tuba Sarıgül

Öğrencileri araştırmaya teşvik etmek ve bilimsel
gelişmelerine katkı sağlamak amacıyla

TÜBİTAK Bilim İnsanı Destekleme Daire Başkanlığı
(BİDEB) tarafından düzenlenen 44. Ortaöğretim
Öğrencileri Araştırma Projeleri Yarışması’nda yılın
genç araştırmacısı ödülüne bu yıl Uygulamalı Fizik
dalında “Tasarımı yapılan düşük maliyetli titreşimli
örnek manyetometresi ile manyetik malzemenin
curie sıcaklığının ve manyetik duyarlılığının
incelenmesi” konulu projeleriyle İzmir Özel TAKEV
Anadolu Lisesi öğrencileri Mehmet Ege Karaesmen
ve Ahmet Berk Selvi layık görüldü.

Ortaöğretim Öğrencileri Araştırma Projeleri
Yarışması kapsamında 12 merkezde düzenlenen
bölge yarışmalarında birinci olan toplam 202
proje 20-22 Mayıs tarihleri arasında Congresium
Ankara’da sergilendi. Sergi boyunca jüri tarafından
yapılan değerlendirmede bilgisayar, biyoloji,
coğrafya, temel fizik, uygulamalı fizik, kimya,
matematik, sosyoloji, tarih ve bu yıl eklenen psikoloji
olmak üzere toplam 10 dalda ödüle layık görülen
projeler, 24 Mayıs Cuma günü MEB Şura Salonunda
düzenlenen törenle ödüllendirildi.

Bu yıl derece alan projeler arasında kızılötesi
lazer ile hedef işaretleme ve takip sisteminden
floresans karbon nanotüpler ile kanser hücrelerinin
aydınlatılmasına kadar birçok başaralı proje
bulunuyor.

Yarışmada ödül alan öğrenci ve öğretmenlerden
birinciler 3000 TL, ikinciler 2500 TL, üçüncü olanlar
ise 2000 TL ve Başarı Belgesi ile ödüllendiriliyor. Ayrıca
birincilik, ikincilik ve üçüncülük ödülü alan öğrenciler YGS’ye girdikleri
yıl, bir kereye mahsus olmak üzere derece aldıkları alanla ilgili bir
bölümü seçmeleri durumunda, yarışmada aldıkları derece ile orantılı
ek katsayı uygulamasından yararlanıyor.

10

4_11_haberler_ haziran.indd 10 28.05.2013 19:33

Bilim ve Teknik Haziran 2013

Proje bu yıl, “Paylaş-Öğren-
Öğret” sloganıyla Büyükşehir

Hüseyin Yıldız Anadolu Lisesi,
Etiler Turizm Otelcilik Lisesi, Hacı
Sabancı Anadolu Lisesi ve İstinye
Lisesi’nden 66 kardeş misafir
öğrenci ve Terakkili
23 öğrenci ile 27 Nisan-11 Mayıs
tarihleri arasında gerçekleşti.

Projede Özel Şişli Terakki Lisesi
Kimya Bölümü öğretmenleri
deneyimlerini, öğrencilerinin
bilgilerini ve laboratuvar
donanımını İstanbul’daki
laboratuvar dersliklerde deney
yapma imkânına ve koşullarına
sahip olamayan kardeş
okullarla paylaştı.

Piri Reis ve Türk Denizcilik Tarihi Sempozyumu
Türk Tarih Kurumu, Piri Reis’in 1513 tarihli dünya haritasının
500. yıl dönümü nedeniyle “Uluslararası Piri Reis ve Türk
Denizcilik Tarihi Sempozyumu” düzenliyor. 26-29 Eylül
2013 tarihleri arasında İstanbul’da gerçekleşecek olan
sempozyumda Piri Reis’in kişiliği, hayatı, eserleri, Türk
denizcilik ve haritacılık tarihi hakkında bildiriler sunulacak.
Bildiri göndermek isteyen akademisyenler ve araştırmacılar,
sempozyuma ilişkin ayrıntılı bilgiye Türk Tarih Kurumu’nun
internet sitesinden (www.ttk.gov.tr) erişebilir.

NASA Ames Araştırma Merkezi’nden
Jing Li, Meyya Meyyappan ve
California Üniversitesi’nden Yijang
Lu tarafından “çok düşük miktardaki
kimyasal maddelerin tayini için yüksek
hassasiyette ve enerji ihtiyacı düşük
nanosensörler” geliştirildi.

Cihaz, karbon nanotüpler aracılığı ile bir
ya da birden fazla bilinmeyen gazı

tanımlamaya çalışan bir sistem içeriyor.
Elektronik sensör ucuz, hafif ve çok az enerji
tüketen karbon nanotüpler kullanılarak
geliştirildi. Cihaz elektriksel olarak yalıtkan
bir yüzey üzerinde fotolitografi ile üretilen,
dikey olarak hizalanmış bir mikro elektrot
kümesi içeren tipik bir sensör cihazı
olarak tasarlanmış. Sensörler NASA
tarafından Uluslararası Uzay İstasyonu’nun
mürettebat kabinindeki eser miktardaki
gazların belirlenmesi amacıyla geliştirildi.
Ancak farklı kurumlar bu teknoloji üzerine
dayandırılan sensörleri çeşitli ortamlardaki
düşük miktardaki maddelerin tayini için de
kullanıyor. Bu yeni sensörler gezegen keşifleri,
hava görüntüleme, gaz kaçaklarının tespiti
ve tehlikeli maddelerin belirlenmesi gibi
spesifik uygulamalar için cep telefonlarına
entegre edilerek test edildi ve kullanıldı.
Gelecekte çevresel görüntüleme, endüstriyel
süreç görüntüleme ve kontrol, biyomedikal
tanı gibi potansiyel uygulamaları olabilir.

Laboratuvar Kardeşliği
Bülent Gözcelioğlu

Terakki Laboratuvar Kardeşliği lll Projesi, laboratuvar donanımı
yeterli olan okulların kendi laboratuvar koşul ve imkânlarını,
donanımları yeterli olmayan okulların öğrencilerine açtığı ve akran
öğrenme temelli bir uygulama.

NASA’da Yılın
Buluşu: Havadaki
Kimyasal Maddeleri
Algılayan Mini
Sensör

Tuba Sarıgül

dokuya yapışma

11

4_11_haberler_ haziran.indd 11 28.05.2013 19:33

Levent Daşkıran

Kontrolü Ele Alma Vakti Geliyor

Neredeyse icat edildikleri zamanlardan
beri bilgisayarla etkileşimin yegâne araçla-
rı olan klavye ve fare, son birkaç yıldır yer-
lerini dokunmatik arayüzlere bırakır gibi.
Ama zaman içinde yapılan onca deneme-
ye rağmen hâlâ bilgisayarları kontrol et-
me konusunda köklü bir değişimin piyasa-
da baskın hale geldiğini görmedik. Şimdi
de Thalmic Labs adlı bir şirket, bu işe yeni
bir yorum getirmeye hazırlanıyor. Thalmic
Labs’ın önerdiği çözüm, üzerinde algılayı-
cılar bulunan bir kol bandından oluşuyor.
MYO adını verdikleri bu bandın yetenekle-
rinin robotik etkileşim de dâhil olmak üze-
re birçok farklı kullanım senaryosunu gün-
deme getireceğini düşünüyorlar.

Aygıtı ilginç kılan, bir yandan kolunuzun
hareketlerini algılarken diğer yandan kas-
larınızdaki elektrik akımını kontrol ederek
hangi parmağınızı hareket ettirdiğinizi an-
layabilmesi. Böylece parmak uçlarına takıla-
cak eldiven benzeri bir yapıya gerek olmak-
sızın tek bir kol bandıyla işi halledebiliyorlar.

Şimdiki hedefleri 149 dolara satılacak olan
bantları ön sipariş veren ilk 25 bin kişiye
2013 yılı sonuna kadar ulaştırmak.

Detayları thalmic.com adresinde bula-
bilirsiniz.

Geçtiğimiz ay ABD’nin Kolorado eyaletin-
de yaşayan Gienna Chien adlı 14 yaşındaki bir
öğrenci, tıp doktoru olan babasının yardımıyla
gerçekleştirdiği bir çalışmanın sonuçlarıyla tıp
dünyasını ayağa kaldırdı. Chien’in ortaya koy-
duğu verilere göre cerrahi müdahaleyle kalbe
yerleştirilen kardiyoverter defribrilatör (ICD)
cihazları, iPad 2 ve üzerinde kuvvetli mıknatıs
bulunduran diğer tabletlere fazlaca yaklaşıldı-
ğında devre dışı kalabiliyormuş.

ICD aygıtları, normal kalp pillerinden fark-
lı olarak kalpte her zaman değil, zaman zaman
oluşan ritim bozukluklarını algılayarak uygula-
dığı küçük elektrik şoklarıyla kalbi normal rit-
mine döndürme işini üstleniyor. Cihaz vücuda
cerrahi müdahaleyle yerleştirildiği için, kalp
pillerinde olduğu gibi bakım moduna alınma-
ları veya gerektiğinde devre dışı bırakılmala-
rı vücut dışından yanlarına yaklaştırılan mık-
natıslar yardımıyla gerçekleştiriliyor. İşte Chi-
en, 26 kişi üzerinde yaptıkları denemelerde
iPad 2 tabletlerin kalp bölgesine yaklaştırılma-
sıyla hastaların yüzde 30’unda, yani 8 kişide
ICD cihazlarının bakım moduna girdiğini tes-
pit etmiş. Bunlardan bazıları tablet uzaklaştı-
ğında bakım modundan çıkıp normale döner-

ken, bazıları ise bakım modunda kalarak bek-
leme yoluna gitmiş. Sorun şu ki, ICD cihazları
kalp pilinden farklı olarak sadece sorun oldu-
ğunda devreye giriyor. Dolayısıyla siz kalp kri-
zine neden olacak bir ritim bozukluğu yaşaya-
na kadar aygıtın devre dışı kaldığını fark etmi-
yorsunuz bile.

Yeni nesil tabletlerin bazılarının üzerinde
kuvvetli mıknatısların bulunma sebebi, tablet-

lerin camını korumak üzere üretilmiş özel ta-
sarım kılıfların tablete tutunmasını sağlamak.
ICD cihazları üreticisi Medtronics “Tabletler
üreticinin tavsiye ettiği şekilde kullanıldığı sü-
rece sorun oluşturmaz” dese de, Chien’in bul-
guları tableti göğsüne koyup uyuyan has-
taların risk altında olduğunu gösteriyor. Ars
Technica’nın konuya dair detaylı haberini bit.
ly/icdtablet adresinde bulabilirsiniz.

Tabletler Kalbi Heyecandan Değil, Gerçekten Durdurabiliyormuş

Thalmic Labs, MYO adını verdiği yeni kol bandıyla kas hareketlerini algılayarak her türden aygıtı kontrol edebilme vaadi sunuyor.

Kendine özgü bir ekonomisi ve kuralları olan
Bitcoin adlı sayısal para birimi,
birçok yerde gerçek para yerine kullanılmaya başlandı bile.

Ctrl+Alt+Del

12

12_15_ctrlAltDelhaz .indd 12 27.05.2013 19:05

Bazen bilgisayarınızın alıştığınızdan farklı davrandığı-
nı hissedersiniz. Durup dururken yavaşlar, bir takım pen-
cereler karşınıza çıkmaya başlar, sabit disk ışığı bir yandı mı
sönmek bilmez. İşte böyle durumlarda kapsamlı güvenlik
çözümlerine başvurmadan önce ne olup bittiğini anlaya-
bilmeniz için Malware Scene Investigator adlı bir program
hazırlamışlar. Herhangi bir kuruluma ihtiyaç duymayan
programı yönetici olarak çalıştırdığınızda, bilgisayarınızı
kapsamlı bir taramadan geçirerek bulduğu olası sorunları
rapor halinde sıralıyor. Bunlara geçici klasörlerde saklanan
çalıştırılabilir dosyalar, onaylanmamış aktif sürücüler, şüp-
heli görünen başlangıç programları ve en son üretilen dos-
yaların listesi de dâhil.

Giriş seviyesi kullanıcılara pek uygun bir program de-
ğil, ama biraz bilgisayarlardan anlıyorsanız içerde neler
olduğunu görmek açısından hayli faydalı. Malware Sce-
ne Investigator’u www.malwarescene.eu.pn adresin-
den indirebilirsiniz. Bu arada sitenin altında yer alan ve di-
ğer ücretsiz güvenlik yazılımlarının listelendiği techsup-
portalert.com/content/probably-best-free-security-list-
world.htm adresi de incelemeye değer.

Bilgisayarınız Garip Davranıyorsa Vardır Elbet Bir Sebebi

Bilgisayarınız son dönemde alıştığınızdan farklı davranıyorsa küçük programlar
yardımıyla neler olduğuna bir bakabilirsiniz.

Arada bilgisayarınızı açtığınızda vızıldadığını du-
yarsınız, floresan lamba yanarken üzerinizde pırpır
eder, zamanla ısınan aygıtlar bazen kendine özgü ses-
ler çıkarır. Ama hiçbir ses çıkarmasa bile aslında her ay-
gıt elektromanyetik etkileşim yoluyla size bir şeyler fı-
sıldıyor. TheDanielHolt takma isimli bir Reddit kulla-
nıcısı, bu sesleri duyabilmek için ilginç bir sistem kur-
muş. Hassas bir mikrofonu mikrofonun yakaladığı et-
kileşimleri güçlendirecek bir miksere bağlamış ve mik-
rofonu sabit diskten anakarta, gece lambasından cep
telefonuna kadar bulduğu her çeşit elektronik ciha-
zın etrafında gezdirmeye başlamış. Çıkan sesler hay-
li ilginç. Dinlemek isterseniz youtube.com/watch?v=-
nWEWpDtnFo adresine bakabilirsiniz.

Elektronik Aygıtların Şarkısına Kulak Verin

Bilgisayarınızda yer alan her parça, kendine özgü duyulmayan sesler
çıkarıyormuş meğer.

Bilim ve Teknik Haziran 2013

ctrlaltdel@tubitak.gov.tr

13

12_15_ctrlAltDelhaz .indd 13 27.05.2013 19:05

Levent Daşkıran

Bir süredir kurumsal dünyayı etkisi altına
alan bulut bilişim, yani kaba tabirle ürün ve
hizmetlerin internet üzerinden sunulması kav-
ramının ucu son kullanıcılara da dokunmaya
başladı. Başta Photoshop olmak üzere nere-
deyse 25 yıldır özellikle grafik tasarım anlamın-
da gayet güzel ürünler ortaya koymasına rağ-
men sürekli korsan kullanım oranlarının yüksek
olmasından şikâyet eden Adobe, geçtiğimiz ay

aldığı bir kararla bundan böyle yeni yazılımla-
rını yalnızca bulut üzerinden ve aylık abonelik
modeliyle sunmaya başlayacağını açıkladı. Ya-
ni bu ne demek? Artık Adobe ürünlerine yüz-
lerce dolar para verip satın alarak bilgisayarını-
za kurup kullanmak yerine, Adobe’nin kendi si-
tesinden aylık olarak abone olacak ve seçtiği-
niz ürünlerden aboneliğiniz boyunca faydala-
nacaksınız. Tabii bu yazılımları internet tarayı-

cısı üzerinden kullanacağınız veya yazılımları
kullanmak için mutlaka sürekli internete bağ-
lı olacağınız anlamına gelmiyor. Aboneliğinizi
başlattığınız andan itibaren yazılımları yine bil-
gisayarınıza yükleyerek internet olmasa dahi
kullanabileceksiniz. Ancak yazılımlar aylık abo-
neliklerde en az 30 günde bir, yıllık abonelik-
lerde 99 günde bir internete bağlanarak lisans
kontrolü yapmanızı isteyecek. Bu sürenin so-
nuna kadar internete bağlanmazsanız veya ya-
zılım aboneliğinizin bittiğini görürse çalışmayı
sonlandıracak.

Tabii yazılımları bu şekilde kullanmanın bir
takım avantajları da var. Örneğin bulut ve inter-
net yapısıyla uyumlu olarak çalışan yazılımlar,
farkı ortam ve cihazlardan çalışmalarınıza kal-
dığınız yerden devam etme imkânı sağladığı
gibi çevrimiçi topluluklara ve yaratıcı paylaşım-
lara çok daha açık bir platform sunuyor. Diğer
yandan bu yaklaşımın bilgisayar korsanlarının
işini hayli zorlaştıracağı da bir gerçek. Gerçi kim
bilir, bakarsınız hâkim pozisyonda olan yazılım-
ların bu davranışı piyasada işini iyi yapan diğer
alternatiflerin daha fazla ilgi çekmesine sebep
olur. Detayları adobe.com/tr/products/creati-
vecloud.html adresinde bulabilirsiniz.

Oyun üreticiler, bu yılın sonlarına doğru pi-
yasaya sürülmesi beklenen yeni nesil konsol-
lara oyun yetiştirmek için hummalı bir çalış-
ma içine girdi. Bunlar arasında özellikle Ubi-
soft Montreal stüdyoları tarafından geliştirilen
Watch Dogs isimli oyun, konusu itibariyle ha-
berlerde sıkça yer almaya başladı. Watch Dogs,
trafik ışıklarından enerji iletim sistemlerine ka-

dar bütün altyapısı tamamen bilgisayarlı oto-
masyon sistemleri tarafından kontrol edilen ve
insanların akıllı telefonlarını yanından ayırma-
dığı yakın gelecekte geçiyor. Siz de becerikli bir
bilgisayar korsanı olarak, çevrenizde dolaşan
kişilerin akıllı telefonlarından bina giriş kont-
rollerine kadar farklı sistemlere sızıp size veri-
len görevleri yerine getirmeye çalışıyorsunuz.

İşi ilginç hale getiren ise, Ubisoft’un oyunun
gerçekçiliğini artırmak üzere güvenlik şirketi
Kaspersky ile işbirliğine gitme kararı alması. Bu
işbirliği kapsamında Ubisoft programcıları ör-
neğin oyun içinde akıllı telefonlara sızmakla il-
gili bir senaryo kurguluyor ve Kaspersky’a gön-
deriyorlar. Kaspersky da onlara “Bu terimi şöy-
le kullansanız daha doğru olur” veya “O iş öy-
le değil de aslında böyle oluyor” şeklinde yön-
lendirmeler yapıyor. Böylece oyundaki sızma
girişimlerinin başka herhangi bir oyunla veya
filmle kıyaslanamayacak kadar gerçekçi olaca-
ğını iddia ediyorlar. Meraklıları daha fazla de-
tay için bit.ly/wdkaspersky adresine bakabilir.

Ubisoft geliştirdiği bir oyunu mümkün ol-
duğunca gerçeğe yakın hale getirmeye çalı-
şırken, Sega’ya ve Gearbox Software’e karşı,
“Aliens: Colonial Marines” isimli oyunda oyun
içindeki grafiklerin oyunun tanıtım ve reklam
filmlerinde gösterilen grafikler kadar gerçek-
çi olmaması nedeniyle dava açılması da ma-
nidar olmuş (bit.ly/segasued).

Hacker Nedir Merak Ediyorsanız Yakında Öğreneceksiniz

Yazılımcılar Kutuyu Bitirdi, Korsanı da Peşinden Sürüklüyor

Araştırmacılar, standart bir DVD sürücüyü 200 dolarlık masrafla HIV testi yapabilen bir laboratuvara dönüştürmeyi başardı.

Ubisoft, Watch Dogs isimli oyunda sistemlere sızma işini
mümkün olduğunca gerçekçi işleyebilmek için işin uzmanlarından
destek alıyormuş. İlginç bir oyun olacağı kesin.

Ctrl+Alt+Del

14

12_15_ctrlAltDelhaz .indd 14 27.05.2013 19:05

Dergide Sadece Haber Değil, İnternet de Yayınlıyorlar
Son dönemde dergilerin sayfaları içine yüksek tekno-

loji ürünü cihazlar yerleştirerek, kâğıt üzerindeki ilanın
sosyal medya ve internetle zenginleştiği ilginç uygula-
malar ortaya çıkmaya başladı. 2008 yılında Esquire dergi-
si, e-mürekkep üzerinde görüntülenen bir ilanı çalışma-
sı için gereken elektronik devreler ve pille birlikte sayfa-
larına uyarlamış, hatta dağıtım sırasında pillerin çabuk
tükenmemesi için dağıtımı soğuk hava zincirine uygun
TIR’larla yapmıştı. 2012 yılının sonlarına doğru Entertain-
ment Weekly dergisinin özel sayısını alanlar ise ilan sayfa-
larından birinde ilandaki ürüne dair canlı tweet mesajla-
rının görüntülendiği çalışan bir ekranla karşılaştı. Sayfa-
yı sökenlerin gördüğü şey daha ilginçti. Sayfadaki ekran,
üzerinde SIM kart ve internet bağlantısı olan çalışır du-
rumdaki bir akıllı telefon tarafından besleniyordu (mas-
hable.com/2012/10/02/ew-has-smartphone-inside).

Bu ilginç uygulamaların son örneği geçtiğimiz ay Forbes
dergisinden geldi. Forbes’in sınırlı sayıda dağıtılan özel sa-
yısını eline alanlar, Microsoft Office yazılım setinin internet
üzerinden indirilen Office 365 sürümünün yer aldığı ilan
sayfalarında çalışan bir Wi-Fi yönlendiricisi olduğunu gördü.
Tek şarjda 2-3 saat çalışabilen yönlendirici, dergiyi 2 hafta
süreyle ücretsiz olarak kullanabileceğiniz bir internet bağ-
lantı noktasına dönüştürüyor (mashable.com/2013/04/25/
microsoft-office-ad-forbes-wifi-hotspot).

Bakalım bu işin sonraki adımında başka neler göreceğiz…

Gözün göremeyeceği kadar hızlı bir şekilde ışığı tit-
reştiren aydınlatma araçlarıyla optik tabanlı kablosuz ağ
kurma girişimlerine dair ilk habere, bundan kaç yıl ön-
ce bu köşede yer verdiğimi hatırlamıyorum. Ama ara-
dan geçen onca yılın ardından bu teknoloji nihayet tica-
ri olarak satışa sunulmaya hazır hale gelmiş görünüyor.
Beamcaster adlı yeni ürün, tavana yerleştirilen spot ay-
dınlatma benzeri bir ana üniteden ve 8 alıcıdan oluşu-
yor. Tavandaki cihaz, gözle görülemeyecek bir frekans-
ta ışık yayarak alt ünitelerle arasında veri akışı sağlıyor.
Alt ünite üzerinde yer alan ethernet ağ bağlantısı saye-
sinde interneti cihazlarınıza paylaştırabiliyor veya alıcı-
yı bir Wi-Fi dağıtıcısına bağlayarak kablosuz yayın yapa-
biliyorsunuz.

Ürünün saniyede 1 gigabit bant genişliği sağlayan
modelinin fiyatı 7 bin dolardan başlayacak ve bant ge-
nişliği arttıkça modellerin fiyatı 12 bin dolara doğru tır-
manacak. Dolayısıyla Beamcaster’in alıp evinize kurabi-
leceğiniz bir şey olmadığı ortada. Ancak fuar veya kon-
ferans gibi geniş alana yayılmış etkinliklerde internet
bağlantısını bu yolla dağıtmanın, böyle ortamlarda ya-
pılması gereken kablolama ve ağ cihazları yatırımından
çok daha ekonomik olacağı iddia ediliyor. Detayları rit-
wireless.com adresinde görebilirsiniz.

Spot Aydınlatma Değil, Ağ Paylaşım Cihazı

Birkaç ay içinde tavana yerleştirilen spot aydınlatma benzeri cihazlarla geniş
bir alanda ışıkla internet yayını yapabilmek mümkün olacak.

Yeni nesil reklam uygulamaları,
kağıdı ve sayısal dünyayı
oldukça yaratıcı şekillerde bir araya
getiriyor.

Bilim ve Teknik Haziran 2013

ctrlaltdel@tubitak.gov.tr

15

12_15_ctrlAltDelhaz .indd 15 27.05.2013 19:05

Raspberry
Pi RC
Dünyada son 10 yılda hobiciler
arasında hayli yaygın olarak
kullanılan fakat ülkemizde
hak ettiği konumu elde edememiş
olan Rasperry Pi, kredi kartı
büyüklüğünde ve bir bilgisayarın
bütün işlevlerine sahip
ekonomik bir mini bilgisayar.

Bu bilgisayarı kullanarak
robotlar, otomatik makineler
ve bu haberimizin asıl konusu
olan uzaktan kumandalı
araçlar yapabiliyorsunuz.
Peki, bu Raspberry Pi ile yapılan
uzaktan kumandalı otomobilin
en önemli özelliği nedir?
Uzaktan, çok ama çok uzaktan
kontrol edilebiliyor olması.
İnternete kablosuz olarak bağlanan
bu aracı internet üzerinden
dünyanın her yerinden
kontrol etmeniz mümkün.
 İşin daha da ilginç tarafı ise
bütün bunları amatör parçalar
kullanarak yapabiliyor
olmanız.
http://goo.gl/j4iXL

Ses Kamerası
Bildiğimiz video kameralar ve
ısı kameralarından sonra şimdi
de ses kamerası kullanıma
sunuldu. Beşgen şeklinde, 1,8 kg
ağırlığında, 30 mikrofon ve
saniyede 25 kare çekim yapan bir
HD kameradan oluşan SeeSV-S205,
SM Instrument Company ve Kore
Bilim ve Sanayi İleri Enstitüsü
tarafından geliştirilmiş. Özellikle
mekanik aksamda problemin
kaynağının tespiti çoğunlukla
dinleyerek bulunabiliyor.

Aracınızı servise götürdüğünüzde,
özellikle motor aksamında
bir problem varsa, usta tamirciler
motorun sesinden arızanın
kaynağını bulabiliyor. Problemli
sesin kaynağının net bir şekilde
tespit edilemediği durumlarda
SeeSV-S205 imdada yetişecek.
Ses kamerasının nasıl çalıştığını
merak ediyorsanız, örnek videoyu
mutlaka seyretmelisiniz.
http://goo.gl/ZcVcl

Osman TopaçTekno - Yaşam

16

16_19_teknoyasam_haziran.indd 16 27.05.2013 19:01

Nota Yazan
Uygulama
Shazam ve Soundhound
gibi uygulamaları kullanarak
duyduğunuz bir şarkının
kimlik bilgilerine başarılı bir şekilde
ulaşabiliyorsunuz. İsveç merkezli
KTH Teknoloji Enstitüsü tarafından
geliştirilen ScoreCleaner Notes
uygulaması ise “ses tanıma”
kavramını bir basamak daha yukarı
çıkarıyor ve herhangi bir
melodinin notalarını çıkarıp size
MIDI olarak tekrar çalabiliyor.
Fakat ne yazık ki bu uygulama
ile sadece teksesli (monophonic)
melodilerin notasını
çıkarabiliyorsunuz. Eğer
“müzik kulağınız” yoksa aklınıza
gelen bir şarkıyı notalara
döküp hem nota hem de MIDI
dosyası olarak paylaşmanız
ancak böyle bir uygulama
ile mümkün olabilir.
Uygulamanın videosunu
mutlaka izlemelisiniz!
http://goo.gl/ectDU

Kutunun
Dışında
Düşünmek
Herhangi bir konuda karar verirken
mevcut durumu ve bu duruma
ait kısıtları kabullenmeden, alternatif
bakış açılarını düşünmeye
Batı kültüründe “thinking outside
the box”, yani “kutunun dışında
düşünmek” deniyor. Zaten
hayatımızdaki pek çok kolaylık da
bu düşünce tarzı sayesinde hayata
geçen hayallerden doğmuş.
Batı kültüründe yaygın olarak
kullanılan ekmek kızartma makineleri,
ülkemizde tost ekmeğine kıyasla
daha yaygın olarak kullanılan
somun ekmeğini ya da ev yapımı
çörekleri kızartmaya uygun
tasarlanmadığı için çok fazla
kullanılmaz. En azından Arzum Fırrın
tasarlanana kadar bu durum
böyleydi. Kutunun dışında düşünen
Arzum Fırrın tasarımcıları üstten
yüklemeli ekmek kızartma
makineleri yerine yandan sürgülü
olanını tasarlayarak hem ülkemiz
kültürüne uygun ekmek kızartma
makinesini tasarlamış oldu hem
de Batılıların üstten yüklemeli
ekmek kızartma makinelerinden
tost ekmeklerini alırken ellerini
yakmasını (veya çatal bıçakla
ekmek almaya çalışırken elektriğe
çarpılmalarını) engellemiş oldu.
http://goo.gl/ZST5K

Süper El Feneri
LED teknolojisi, sokak
lambalarından televizyonlara kadar
hayatımızdeki yerini her geçen
gün genişletiyor. Nitecore Tiny
Monster TM 26, dünyanın en küçük
3500 lumen LED el feneri.
Bu fener bildiğimiz fenerlerden
biraz daha karmaşık ve ileri
teknolojiye sahip. Fener üzerinde
bulunan çok amaçlı OLED ekran
batarya ömrünü, fenerin
parlaklık modunu, şarj durumunu
ve lambaların ısısını gösteriyor.
Tam şarj durumunda 1000 saat
çalışabilen TM26, 415 metre
uzaklığı aydınlatabiliyor.
2 metre derinliğe kadar su
geçirmeyen sert, aluminyum
kasası olan TM26’nın 8 parlaklık
modu var.
http://www.nitecore.com/

Bilim ve Teknik Haziran 2013

teknoyasam@tubitak.gov.tr

17

16_19_teknoyasam_haziran.indd 17 27.05.2013 19:01

Eğri TV
Bir zamanlar düz kare ekranlar
modaydı. İnsanların tercihleri de
teknolojiye paralel olarak hızla
değişiyor. Şimdilerde ekranın
eğrisi moda olabilir. İnsanlara
“IMAX” sinemalarda gördüğümüz,
etrafı kısmen saran bir sinema
keyfi yaşatmak amacıyla tasarlanan
140 cm ekran büyüklüğündeki
dünyanın ilk eğri televizyonunun
Güney Kore’de satışa çıkarılacağı
LG tarafından duyuruldu.
Özellikle büyük ekranlarda köşe
noktalarda görüntü kaybına
ve bozukluğuna karşı,
ekranın her noktasında aynı
görüntü kalitesini koruyan Eğri
TV’de OLED teknolojisi kullanılmış.
Kalınlığı sadece 4,3 mm, ağırlığı
da 17 kg olan LG Eğri TV
beş yıllık araştırma sonucunda
üretilmiş.
http://goo.gl/bFpfY

Batarya
Paketleri
Cebimiz, çantamız, ofisimiz,
evimiz akıllı telefon ve tablet türü
cihazlarla kuşatılmış durumda.
Bu cihazlarda pek çok teknolojik
gelişme olmasına rağmen,
pil ömürleri sorun olmaya
devam ediyor.

Hatta cihazların özellikleri arttıkça
kullanım sıklığı da arttığı için
pil ömrü daha da büyük
bir sorun oldu desek abartmış
olmayız. Özellikle bir prize
uzak olduğumuz açık alanlarda
veya uzun seyahatlerde bu durum
kendini fazlasıyla hissettiriyor.

Bu ihtiyacı gidermek üzere
piyasada pek çok çözüm
bulunuyor. New Trent Power
Pak+ bunlardan biri.
Saatte 13.500 mA depolama
kapasitesi olan Power Pak+
kullanarak cep telefonunuzu
6 kere şarj edebiliyorsunuz.
Yaklaşık 12 saatte tam
kapasite doldurabileceğiniz
bu batarya paketinin 500 kere
dolup boşalma ömrü var.
www.newtrent.com

Osman TopaçTekno - Yaşam

18

16_19_teknoyasam_haziran.indd 18 27.05.2013 19:01

Araç İçi Kamera
Youtube ve Vimeo gibi video
paylaşım sitelerinde binlerce
örneğini gördüğümüz otomobil
kazalarının büyük kısmı araç içi
video kayıt cihazları ile kaydediliyor.
Tabii araç içi video kayıt cihazlarının
amacı insanların başına gelen
kazaları internette paylaşmak değil.
Bu tür video kayıt cihazlarının
amacı bir kaza durumunda suçlu
tarafın tespit edilmesini sağlamak.

Günümüzde bu tür kameraların
pek çok örneğini piyasada bulmak
mümkün. Bu tür kameraları
alırken dikkat edilmesi gereken
en önemli şey, araç kamerasında
hareket algılayıcı olmasıdır.
Sceptre CCR2000 1920x1080
h.264, full HD video kaydedebilen
ve hareket algılama özelliği olan
bir araç içi kamera. Normalde araç
içi kameralar aracı çalıştırdığınız
anda kaydetmeye başlıyor ve
hafızası dolana kadar kayıt yapıyor.
Hafıza dolduktan sonra cihaz ilk
kayıttan başlamak üzere hafızadaki
görüntü üzerine kaydetmeye
devam ediyor. Hareket algılayıcısı
olan kameralar ise kaza anını
tespit edip kaza anında çekilen
görüntünün silinmesini engelliyor.
CCR2000 1080p kayıt yaparken
1200, 720p kayıt yaparken
1400 görüntü açısı yakalayabiliyor.
http://goo.gl/OkOTn

Ulaşılabilir USB
Sabit Disk
USB sabit disklerle ilgili haberlerimiz
genellikle disklerin kapasitesi ile
ilgili oluyor. Bugün tanıtacağımız
USB sabit diskin ilgi çeken yanı
kapasitesi değil “ulaşılabilir” olması.
HP Canvio Connect USB sabit
diskiniz varsa, bu diski internete
bağlı olan herhangi bir bilgisayara
bağladığınızda, bu sabit disk
üzerinde bulunan bütün dosyalara
internet üzerinden erişebiliyorsunuz.
Özellikle veri depolama kapasitesini
 artırma şansınızın olmadığı iPhone
ve iPad gibi cihazlarda bulunan
verilerin online olarak bu sabit diske
depolanabiliyor olması çok
kullanışlı bir özellik. Ayrıca e-posta
ile paylaşamayacağınız kadar
büyük dosyaları da HP Canvio
Connect kullanarak kolayca
paylaşabileceksiniz. Özetle 500
GB-2 TB arası depolama
kapasitesi sunan bu sabit disk ile
kendi bulutunuzu oluşturabilirsiniz.
http://goo.gl/7YWgZ

Bilim ve Teknik Haziran 2013

teknoyasam@tubitak.gov.tr

19

16_19_teknoyasam_haziran.indd 19 27.05.2013 19:01

th
ink

sto
ck

Tuba SarıgülMerak Ettikleriniz

Zaman nedir?

Encyclopædia Britannica’ya göre
zaman, uzay boyutu olmayan,

ölçülebilen bir süreç. Geçmiş, şimdi
ve gelecek bir bütün olarak ele
alındığında “olayların ya da varoluş
durumlarının devam eden, belirsiz
süreci” olarak da tanımlanabilir.

Zaman, matematiğin ve bilimsel
araştırmaların yanı sıra felsefenin de
konusu olmuş. Zaman için “akmak”,
“geçmek” ya da “ilerlemek” tabirleri
kullanılsa da bunlar anlaşılmaz kavramlar
olarak görülebilir. Zaman kavramı sadece
insanlar için geçerli olmadığına göre
saatlerin dışında da bir varlığı olmalı.

Fizikte ise uzaydaki bir noktadan ileri
geri, aşağı yukarı ve sağa sola doğru olan
mekânsal üç boyutun yanı sıra zaman
dördüncü boyut olarak tanımlanır. Sir
Isaac Newton, en önemli eseri Principia’da
“mutlak, gerçek, matematiksel zaman;
doğası gereği kendi dışında hiçbir şeye
bağlı olmaksızın hep eşit şekilde akan
şey, bir diğer adıyla süre” şeklinde
bir tanım yapmıştır. Newton mutlak
zaman ile günlük dildeki zamanı
birbirinden titizlikle ayırıyordu. Mutlak
ve matematiksel zaman, dışarıdan hiç
etkilenmeden olaylardan ve ölçümlerden
bağımsız bir şekilde akmaya devam
eder. Albert Einstein ise özel görelilik

kuramında iki önermede bulundu.
Birincisi “İvmelenmeyen referans
sistemlerine göre fizik kanunları aynıdır”.
İkincisi ise “Boş uzayda ışığın hızı bütün
ivmelenmeyen referans sistemlerine
göre aynıdır”. Einstein’a göre zaman
ve uzay birbirinden bağımsız değildir.
Yani iki olayın aynı anda olup olmadığı
bakış açısına, yani referans sistemine
bağlı olarak değişir. Bu da Newton’un
mutlak zaman kavramıyla çelişir.

Einstein’ın kuramına göre, ışık
hızına yaklaştıkça o cisim için zamanın
akışı yavaşlar ve ışık hızında giden bir
cisim için zaman durur. Hızlı cisimler
için sadece zaman yavaşlamaz, ayrıca
bu cisimlerin boyları da kısalır.

Görelilik kuramının zaman ve uzay
üzerindeki bu etkileri deneysel olarak
kanıtlanmıştır. Örneğin atom saatleri
Dünya’nın çevresinde uçurulmuş
ve döndüklerinde geri kalmış oldukları
gösterilmiştir. Özel görelilik kuramına
göre zamanda ileri gitmek mümkündür.

Atmosferin renkleri
Atmosfer ufuk çizgisinden yukarı doğru
çıktıkça neden farklı renklerde görünür?

Güneşten gelen ışınlar atmosferdeki
moleküllere ve katı parçacıklara

çarparak saçıldıktan sonra
yeryüzüne ulaşır.

Yansıma ışığın bir yüzeye çarptıktan
sonra aynı yoğunluk ve açıyla
geri dönmesidir. Saçılma ise farklı
yönlerde pek çok ışın oluşturur.
Bu olay gökyüzünün renkli görünmesine

neden olur. Atmosfere giren güneş
ışınlarının %25’i geri yansırken yaklaşık
2/3’ü yeryüzüne ulaşır. Güneş ışınları
moleküllere çarptıklarında farklı
oranlarda dağılır. Rayleigh Saçılması
denilen bu olaya göre daha küçük
dalga boyundaki, daha yüksek enerjili
ışınlar (mavi) düşük enerjili ışınlara
göre daha fazla saçılır. Gökyüzü
bu nedenle mavi görünür.

Güneşli bir günde ufuk çizgisi açık
maviyken daha yüksek kısımlar
koyu mavidir. Bunun nedeni
atmosferdeki hava yoğunluğunun ve
basıncının yükseklikle azalmasıdır.
Yüksek kısımlardan gelen ışık, ufuk
çizgisinden gelen ışığın karşılaştığı hava
kütlesinin 1/38’i kadar hava ile karşılaşır.
Böylece atmosferin üst kısımlarından
gelen ışık daha az sayıda molekül
tarafından saçılır ve bu kısımlar koyu
mavi gözlenir. Güneş doğarken ve
batarken ufuk çizgisine yaklaşır ve güneş
ışınlarının atmosferde aldığı yol uzar.

Bu durumda kısa dalga boyundaki
ışınların neredeyse tamamı geri saçılır
ve bu dalga boyuna sahip ışınlar güneş
ışığından ayrılır. Geri kalan daha büyük
dalga boyuna sahip ışınlar (kırmızı ve
turuncu) atmosferin alt katmanlarındaki
daha büyük parçacıklar ile etkileşir.
Bu nedenle Güneş doğarken ve batarken
ufuk çizgisi kırmızı görünür. Gün batımı
renkleri Güneş doğarken gözlenen
renklerden daha parlaktır. Çünkü hava
akşam vakti sabaha göre daha fazla
parçacık içerir.

Yansıma 		 Saçılma

Ekzosfer

Termosfer

Mezosfer

Stratosfer

Troposfer

10.000 km

690 km

85 km

50 km

20 km

12
3r

f

20

Klorlama insan sağlığına
zararlı değil mi?
İçme sularının arıtılmasında kullanılan
klor zararlı organizmaları nasıl yok ediyor?
Klorlama insan sağlığına zararlı değil mi?

İçme suyu olarak tükettiğimiz, günlük
temizlikte kullandığımız, yüzme havuzlarında

kullanılan şehir şebeke suyunun dezenfekte
edilmesinde klor gazı kullanılır. Klorlama
suda hoş olmayan bir tat bırakmasına rağmen
içme suyundaki tifo, dizanteri, kolera gibi
hastalıklara yol açan, zararlı mikroorganizmaları
yok etmek için etkili bir yoldur.

Klor genellikle tuzlu suyun elektrolizi
ile elde edilir. Elektroliz sonucu katotta hidrojen
gazı (H2) oluşurken anotta klor gazı (Cl2) açığa
çıkar. Hidrojen gazı klor ile şiddetli bir
şekilde tepkimeye girdiği için katot ve anotta
oluşan ürünlerin ayrılması gerekir.

Klor bakteri, virüs gibi hastalık yapan
mikroorganizmalara yapılarındaki kimyasal
bağları bozarak etki eder. Mikroorganizmaların
hücre yapılarında bulunan enzimler klor ile
etkileştiğinde bileşikteki hidrojen atomları klor
ile yer değiştirir. Bu bütün molekülün şekil
değiştirmesine ya da parçalanmasına neden
olur. Enzimler doğru şekilde çalışmadığında
hücre ya da mikroorganizma ölür.

Klor gazı suda çözündüğü zaman hipoklorik
asit (HOCl) ve hidroklorik asitin (HCl)
bir karışımı meydana gelir. Hipoklorik asit

mikroorganizmanın hücre duvarına ve
koruyucu tabakasına etki ederek hastalık
yapıcı etmeni yok eder. 1 litre sıvıda
0,2-0,4 mg klor mikroorganizmaları
öldürmek için yeterlidir. İçme sularının
arıtılmasında kirlilik seviyesine ve
uygulama süresine göre 0,2-
3,0 mg/l klor kullanılabilir.

Klor ile arıtma bazı durumlarda sakıncalı
olabilir. Klorun sudaki başka bazı bileşiklerle
tepkimeye girmesiyle bromoform ve
dibromoklorometan gibi sağlığa zararlı
yan ürünler oluşabilir. Bu nedenle dezenfeksiyon
yan ürünlerinin su arıtma sistemlerindeki
miktarlarının bilinmesi hayli önemlidir.

Eğer içme suyundaki klordan rahatsızlık
duyulursa, su 1-2 gün bekletilerek
klorun uzaklaşması sağlanabilir.

Kaynaklar
•	 Hart-Davis, A., Zaman Kitabı (The Book of Time),

NTV Yayınları, 2013.
•	 Time (Physics), Encyclopædia Britannica Online,

Encyclopædia Britannica Inc.

•	 Lutgens, F. K., Tarbuck, E. J., The Atmosphere:
•	 An Introduction to Meteorology, Pearson Prentice

Hall, 2007.
•	 Lynch, D. K., Livingston, W.C., Color and Lihgt in

Nature, Cambridge University Press., 2001.

Bilim ve Teknik Haziran 2013

merakettikleriniz@tubitak.gov.tr
ala

my

21

Kestirdiğimiz, boyattığımız, farklı şe-
killer ve modeller uyguladığımız saç-
larımızın telleri arasında çok değişik

fiziksel etkileşimler ve kuvvetler var. Bu etki-
leşimler saçımızın şekil alma özelliğini belirli-
yor. Mükemmel duran bir atkuyruğu, hacim-
li ve havalı bir model, bukle bukle saçlar ya da
karmaşık, dikilmiş veya düğümlenmiş saçlar
ve hacimsiz, kötü bir görüntü. Bu karmaşık et-
kileşimlerin ve saç telleri arasındaki ilişkilerin
matematiksel modellerini kuran bilim insan-
ları saç tellerinin her birinin davranışına göre
saç hakkında bir bütün olarak istatistiksel çı-
karımlarda bulunabiliyor ve istenilen saç mo-
delini yaratabiliyor. Hatta bu başarıları saye-
sinde Nobel Ödülü bile alabiliyorlar!

Saçınızla başınız dertte mi?
Ne kadar uğraşsanız da,
her türlü kozmetik ürünü deneseniz de
bir türlü istediğiniz hacmi ve
görüntüyü elde edemiyor musunuz?
Kusursuz ve havalı bir saç modeli
istiyorsanız belki de kuaförünüz yerine
bir fizikçiye veya bilgisayar mühendisine
danışmanız gerekiyor.
Animasyon ve kozmetik dünyasının
önde gelen firmaları öyle yapıyor.

Saçlarımıza
Neler
Oluyor?
th

ink
sto

ck

Özlem Kılıç Ekici

Dr., Bilimsel Programlar Başuzmanı
TÜBİTAK Bilim ve Teknik Dergisi

2222

22_27_saclarimiza_neler_oluyor.indd 22 28.05.2013 11:22

Karmaşık Sistem Olan Saçlarımız

Karmaşık sistem, birbirine bağlı parçalardan olu-
şan ve bir bütün olarak bir veya birden fazla özel-
lik gösteren, diğer taraftan tekil parçaların özellikle-
ri ile anlaşılamayan bir sistem olarak biliniyor. Can-
lılardaki göz, anten, ayak, ağız, mide gibi karmaşık
organlar, aynı zamanda birer karmaşık sistem. Can-
lıların ayrılmaz bir parçası olan bu sistemler, temel
birtakım özellikler sergiler. Saçlarımız da bu karma-
şık sistemlerden biri. Karmaşık sistem, birbiriyle iliş-
ki halinde olan çok sayıda küçük parçadan meydana
gelir. Aynı zamanda bu sistem, çevresindeki yapılar-
la da sürekli bir etkileşim içinde olur. Karmaşık siste-
min işlev görebilmesi için tek bir parçanın çalışması
yeterli olmaz. Tüm parçalar uyumun ve karşılıklı iliş-
kinin gerektirdiği şekilde, aynı anda ve kusursuz ola-
rak görevini yapmak zorunda.

Bilim insanlarının karmaşık bir sistemi anlamak
için yapması gereken ilk şey, sistemin olabildiğince
soyut matematiksel bir modelini kurmak. Bundan
sonra ya bu basit modeli matematiksel olarak çözüp
evrensel istatistiklere ve sonuçlara ya da model tüm
basitleştirmelere rağmen çözülemez halde ise, simü-
lasyonlar yaparak gerçeğe en yakın kısıtlı istatistikle-
re ve sonuçlara varır. Bu şekilde sisteme dair istatis-
tiksel kestirimlerde bulunabilir. Güncel matematik-
sel, sayısal yöntemler ve bilgisayar işlem yetileri kar-
maşık sistemlerin gerçekçi modellenebilmesine ola-
nak sağlar.

Saç Kılının Fiziksel Özellikleri

Esneklik: Saç telinin dayanması gereken ve en sık
maruz kaldığı mekanik zorlanma, tarama travması-
na bağlı gerilmedir. Böyle bir zorlanmaya dayanabil-
mesi için saçın elastik özelliklere sahip olması gere-
kir. Bu özelliği sayesinde saçın şekli değişebilir ve kı-
sa süre sonra hiç zarar görmeden eski halini alabilir.
Saçın esnemesini, şeklinin değişmesini ve kıvrılması-
nı sağlayan şey, korteksin yapısındaki uzun, keratin
iplikçiklerdir. Saç kılı ıslatıldığında uzunluğu yakla-
şık %50 kadar artabilir ve kıl bu sırada hiç zarar gör-
mez. Ancak daha fazla gerilim uygulanırsa saç kırıla-
bilir. Renk açma ve perma gibi kalıcı kimyasal uygu-
lamalar, kıldaki kimyasal maddelerle etkileşen doğal
ve yapay ışık kaynakları kortekse zarar verir ve saç es-
nekliğini kaybeder. Esnekliğini yitiren saç kıvrılmaz.

Statik elektrik: Özellikle kuru ve sıcak havada
fırçalanan saç kıllarının statik elektrik sonucu bir-
birini ittiği ve saçın kabardığı gözlemlenir. Bu duru-
mun önüne geçmek için nemlendiriciler ve şampu-
anlara konan katkı maddeleri ile statik elektrik olu-
şumunun azalmasına ve saç yüzeyinin düzgün ol-
masına çalışılır.

Nem oranı ve porozite: Saçların su içeriği nemli
ortamlarda artar, korteks şişer ve kıl yüzeyi geçici ola-
rak kayganlığını ve düzlüğünü yitirir, bu nedenle ıslak
saçların taranması daha uzun sürer. Saçın nem tutma
ölçüsünü tanımlayan porozite, kütikulanın özelliğine
bağlı olarak “az”, “normal” ve “yüksek” olarak derece-
lendirilir. Saç gövdesinin, yıkanma işleminin bir par-
çası olarak yinelenen ıslanma ve kurutma uygulama-
larına da dayanması gerekir. Saç gövdesindeki su, sa-
ça optimal elastikiyet kazandırır. Ancak su dışarıdan
da emilebilir. Saç %20 oranında porozdur, yani delikli
yapıdadır. Bu özelliği suya sokulduğunda ağırlığının
%12-18 oranında artmasına neden olur. Su emen saç
gövdesi genişler, kozmetik uygulamalarda bu durum
ilk adımı oluşturur. Saçın önce ıslatılıp hemen son-
rasında önceden belirlenmiş pozisyonda kurutulması
en temel saç şekillendirme tekniğidir.

>>>

th
ink

sto
ck

th
ink

sto
ck

th
ink

sto
ck

Bilim ve Teknik Haziran 2013

>>>

23

22_27_saclarimiza_neler_oluyor.indd 23 28.05.2013 11:22

Saç Kılları Arasındaki
Etkileşimler
İnsan vücudunda toplam olarak yak-

laşık 5 milyon kıl var. Bu kılların ortala-
ma 100-150 bin kadarı saç kılı. Her bir
saç telinin diğer tellerle yaklaşık 10.000
etkileşimde bulunduğundan bahsedili-
yor. Sürekli birbirleriyle temas halinde
olan saç telleri sürtünme kuvveti ve sta-
tik elektrik oluşturuyor. Saç telleri ara-
sındaki karmaşık etkileşimlerin en bü-
yük nedenlerinden biri saç telinin yüzey
özellikleri. Her bir saç telinin yüzeyi zan-
nedildiği gibi pürüzsüz değil, aksine gi-
rintili çıkıntılı ve üst üste dizilmiş mini-
cik pulcuklarla kaplı. Bu pullu yüzey, saç
telinde yöne bağlı olarak değişen sürtün-
me kuvvetinin oluşmasına neden oluyor.
Oluşan bu kuvvetin şiddeti de pulcukla-
rın ve hareketin yönüne bağlı olarak de-

ğişiyor. Saçlarımız tribolektrik özellik
yani dokunma ile elektriklenme özelli-
ği gösterir. Saç telleri birbirlerine doku-
nup daha sonra ayrıldıklarında elektrik-
sel olarak yüklenir. Tellerden biri pozi-
tif yükle yüklendiğinde diğeri de pozitif
yüke eşit negatif yük kazanır. Oluşturu-
lan yüklerin gücü ve sürtünme hızı, yü-
zeyin pürüzsüzlüğüne, sıcaklığa, geril-
meye ve saç kıllarının diğer özelliklerine
bağlı olarak değişir. Kıl yüzeyindeki pul-
cuklar nedeniyle bazen saç telleri düğüm
olur, bazılarının arasına hava sıkışır, ba-
zen de saçın doğal yağ tabakası ile bir-
likte kıllar yapışkan bir yüzey gerilimine
maruz kalır.

Saç kılları arasındaki etkileşimler saçın
ıslak veya kuru olmasına göre de değişik-
lik gösteriyor. Saç kurudukça ya da orta-
mın nemi azaldıkça her bir saç teli, yapı-
sındaki protein zincirlerine bağlı olarak,

kıvrılır ve belirli bir şekli alır. Saçın ta-
ranması esnasında ıslak ve düz saçta, ku-
ru ve düz saça oranla daha fazla sürtün-
me oluşur. Bu tespit, kırılıp kopmamaları
için saçların ıslakken taranmaması gerek-
tiği sonucunu ortaya çıkarmış. Saç telle-
ri arasında oluşan statik elektrik öncelik-
li olarak kuru saçı etkiliyor, çünkü iyonla-
rın kuru saç boyunca ilerlemesi daha zor.
Bu özellik ıslak saçta tam tersi etki göste-
riyor, çünkü ıslak saçtaki su iyi bir iletken
görevi görüyor. Statik elektrik, saç telleri-
nin hem birbirlerini itmesine hem de ka-
fa derisinden uzaklaşmasına neden oldu-
ğundan, saçın düzgün şekil almasını da
zorlaştırıyor. Saçlar arasındaki sürtünme-
yi azaltarak, saçları soğuk ortamda tara-
yarak veya saçın nemini artırarak saç lif-
lerinin direncinin azaltılması ile saç telle-
ri arasındaki statik elektrik oluşumu azal-
tılabiliyor.

Kıllarımızın çoğu ilk bakışta göremeyeceğimiz
kadar ince olsa da, insan vücudu baştan

sona kıllı deriyle kaplı. Sadece avuç içlerimizi,
ayak tabanlarımızı ve dudaklarımızı

kaplayan derimizde kıl kökleri yok ve
dolayısıyla bu bölgelerde kıl çıkmıyor.

İnsan vücudundaki yaklaşık beş milyon kıl
folikülünün 100-150 bin kadarı kafadaki

saçlı deri bölgesinde yer alır.
Saçlı derinin her 6,5 cm2’sinde yaklaşık

1000 tel saç bulunur.

Saç teli derinin en dış tabakası
olan epidermisten çıkar. Saç kökü ve saç

gövdesi saçın bölümlerini oluşturur.

Saçın aktif olarak büyüyen kısmı, derinin
altındaki saç köküdür. Yeni hücreler kökün

alt kısmını sürekli doldurarak önceki
hücreleri yukarı doğru iter. Saç böyle uzar.

Saç, ortasındaki ana tüpten dıştaki koruyucu
tabakaya doğru beslenir ve nemlenir.

Saçlarımızın Bilinenleri ve
Bilinmeyenleri

24

Saçlarımıza Neler Oluyor?

22_27_saclarimiza_neler_oluyor.indd 24 28.05.2013 11:22

Saç kılı üç tabakadan oluşur. En dış kısım
saçı dış etmenlerden koruyan “kütikula”dır.
Özellikle yıkama, tarama, kurutma ve
fırçalama gibi mekanik hareketler sonucunda
kütikula tabakası hasar görür ve dökülür.
Bunun sonucunda da saçlar cansız
ve donuk görünebilir. Kılın orta kısmında
kıla esneklik ve renk veren “korteks”,
en iç kısmında da “medulla” bulunur.

Tek bir saç teli -kişiden kişiye farklılık
göstermekle birlikte- 0,05 ile 0,09 mm
çapında olabilir ve keratin proteini
sayesinde yaklaşık 100 g ağırlık taşıyabilir.

Kadınların saçı erkeklerinkinden
daha hızlı uzar.

Kılın esas yapısını 18 aminoasitten oluşan
keratin proteini, hidrojen ve disülfür bağları
oluşturur. Tırnak ve deride de bulunan keratin,
aşınmaya ve kopmaya karşı direnç sağlar.
Kılın yapısındaki proteinler suda çözünmez
ve proteolitik (proteinleri parçalayan)
 enzimlere direnç gösterir.

Bir saç kökü canlı kaldığı süre boyunca
ortalama 20 yeni saç teli üretir. Bu saç tellerinin
her biri birkaç yıl büyümeye devam eder ve
yaklaşık bir metrelik uzunluğa ulaşabilir.

Bir saç telinin ortalama ömrü 3-7 yıldır.
Günde yaklaşık 75-150 saç telinin
dökülmesi normal sayılır ve dökülen
bu saçların yerine yenileri çıkar.

Animasyon ve
Kozmetik Araştırmaları
Saç kılları arasındaki etkileşimleri anlamak ve uygulamak,

animasyon işiyle uğraşan, özellikle de saç animasyonu çalışma-
ları yapan uzmanlar için çok zorlayıcı bir süreç. İçin-
de saç olan herhangi bir animasyonun başa-
rılı olması için, saçın doğru şekilde hare-
ket etmesi ve saç tellerinin birbirleriyle
olan fiziksel temaslarından kaynakla-
nan etkileşimlerin hesaplanarak ben-
zer kurguların ve modellerin uygu-
lanması gerekiyor. Eğer bu etkileşim-
ler animasyonda uygulanmazsa ha-
reket sırasında gerçekçi bir görün-
tü sergilenemiyor. Saç telleri-
nin vücudun ve başın hareket
yönüne, hızına ve şekline uy-
gun davranması ve hareket et-
mesi gerçekten çok önemli.

Saç gövdesi
Medulla-Korteks-Kütiküla

Epidermis

Yağ Bezi

SAÇIN BÖLÜMLERİ

Saç kökü
Kan damarları

Erektör kas
Saçı dikleştiren kas

SP
L

Bilim ve Teknik Haziran 2013

>>>

25

22_27_saclarimiza_neler_oluyor.indd 25 28.05.2013 11:22

Afrikalı birinin saçları yaklaşık 3 kat
dokudan meydana gelirken ve kıvrılmaya
eğilimliyken, bu oran Uzakdoğulularda
11 kata kadar çıkar ve saçlar düz olma
eğilimi gösterir.

Normal bir durumda kuru saç kırılmadan
kendi boyunun %20’si kadar, ıslak
saç ise kendi uzunluğunun %40-50’si
kadar esneyebilir.

Sağlıklı bir saç teli 3 günde yaklaşık
1 mm kadar büyür.

Saçların en hızlı uzadığı dönem
15-30 yaş arasıdır.

Değişik kıllardan alınan kesitler
mikroskopta incelendiğinde düz kılların
kesitlerinin daha yuvarlak, kıvırcık
olanlarınsa daha yassı olduğu
görülmüş.

Kılların ve saçların siyah, kahverengi, sarı
ya da kızıl olması kılın en dış katmanının
hemen altındaki pigment denen renk
verici maddelere bağlıdır.
Saça rengini veren pigmentler sarı, kırmızı
ve mavi renklidir. Sarı pigmentler en
küçük, maviler en büyük hacme sahiptir.
Mavi pigmentler en dışta, kırmızı ortada
ve sarı en içte yer alır. Kılların kalınlığı, rengi,
yoğunluğu, şekli ve karakter özellikleri
ırklara, yaşa, cinse, bulunulan yere
ve hormonların durumuna göre değişir.
En fazla saçlı deri kıl folikülüne (yuvasına)
sahip grup sarışınlardır. Onları esmerler
ve kumrallar izler. Kızıl saçlılar ise en
az sayıda saçlı deri folikülüne sahip gruptur.

Eğer gerçekçi bir benzetim yapılmaz ise
saç telleri birbirleriyle uyumsuz bir şe-
kilde çarpışabilir ya da hareket bittiğin-
de tellerin hepsi aynı bölgede sabitlenir.
Bu da karakterlerin saçlarının hacimsiz
ve kötü görünmesine neden olur. Ani-
masyon alanındaki yoğun çalışmalar so-
nucunda özellikle 1990’lı yılların sonu-
na doğru karakterlerin saçları istenilen
hacimde ve biçimde oluşturulmaya baş-
landı. Saçların hacimli görüntüsünü ko-
ruyan ve doğal hareketlerini taklit eden
bilgisayar programları geliştirildi. Ayrı-
ca saç tellerinin etkileşimlerini, birbirle-
riyle çarpışmalarını ve oluşan sürtünme
kuvvetinin gücünü hesaba katan, daha
hassas ve doğru matematiksel modeller
geliştirilerek bu programlara uygulandı.

Columbia Üniversitesi’nden bilgisa-
yar mühendisi Eitan Grinspun ve Camb-
ridge Üniversitesi’nden karmaşık sistem-

ler fizikçisi Raymond Goldstein, animas-
yon ve kozmetik dünyasının dev firmala-
rıyla çalışıyorlar ve günümüzde saç telle-
rinin etkileşimleri konusunda adları sık-
ça duyuluyor. Grinspun, ünlü bir animas-
yon firması ile ortak çalışmalar yürütüyor
ve karakterlerin saçlarının daha gerçek-
çi bir görünüş kazanması için bilgisayar
programları geliştiriyor. Goldstein ise in-
sanların günlük hijyen, beslenme ve kişi-
sel bakım ihtiyaçlarına hizmet veren ulus-
lararası bir firmanın kozmetik bölümü ile
ortak çalışmalar yapıyor. Multimilyon do-
larlık bütçeyle yürüttüğü çalışmanın ama-
cı ise saçın bukle bukle kıvrılmasının ya
da dümdüz atkuyruğu şeklinde sallanma-
sının nedenini anlamak.

Saç kılları birbirine kenetlenmiş pro-
tein zincirlerinden oluşuyor. Saç kılları
arasındaki çeşitli yapışkan, sürtünmeli ve
elektrostatik etkileşimleri anlamak ve sa-

yısal olarak formüle etmek hayli problem-
li bir iş. Fakat yüzbinlerce saç kılıyla ve her
birinin sergilediği on binlerce etkileşimle,
yani çok fazla sayı ile uğraşmak daha da
zor olsa gerek. Goldstein ve ekibi bu soru-
nu bir matematiksel modelleme olan “Yo-
ğunluk Fonksiyonel Kuramı”’nı kullana-
rak çözmüş.

Saç kılı yüzeyinin mikroskobik görünümü

 Vi
su

als
 Un

lim
ite

d,
Inc

./D
r. W

olf
 Fa

hre
nb

ac
h /

 Ge
tty

 Im
ag

es
Tü

rki
ye

 Ha
ns

 Ne
lem

an
 / R

ise
r /

Ge
tty

 Im
ag

es
Tü

rki
ye

26

Saçlarımıza Neler Oluyor?

22_27_saclarimiza_neler_oluyor.indd 26 28.05.2013 11:22

<<<
Bilim ve Teknik Haziran 2013

Kaynaklar
•	 http://www.newscientist.com/article/

mg21528832.000-big-bangs-theory-unlocking-the-
secrets-of-great-hair.html

•	 http://www.reuters.com/article/2012/02/10/us-
science-hair-rapunzel-idUSTRE81918V20120210

•	 http://www-evasion.imag.fr/Publications/2006/
CB06/collisionsCheveux.pdf

•	 http://www.cs.illinois.edu/~yyz/publication/ha.pdf
•	 http://www.math.ucla.edu/~jteran/papers/

MWSST09.pdf

•	 http://www.youtube.com/watch?v=6D0KUL6xRCo
•	 http://delivery.acm.org/10.1145/2430000/2422398/

p295-guan.pdf?ip=95.183.231.3&acc=ACTIVE%20
SERVICE&key=C2716FEBFA981EF1C1AAA6363
2B0FDDD726DA1301459D496&CFID=33147444
6&CFTOKEN=81680294&__acm__=1369124457
_4ce73fad0594ce3706ec7f9b0423ef6f

Yoğunluk Fonksiyonel Kuramı izole moleküller,
kristal katılar, ara yüzeyler, yüzeyler gibi sistemlerin
araştırılması ve özelliklerinin tahmin edilmesi için
yaygın bir şekilde kullanılan hesapsal araçlardan bir
tanesi. Schrödinger denkleminin çözümünde kulla-
nılan 1. teknik ilke olan bu kuram, parçacık sistemi-
nin toplam enerjisini elektriksel yük yoğunluğunun
bir fonksiyonu olarak inceler. Genelde kristal katılar-
daki çok sayıdaki elektronun birbiriyle olan etkileşi-
mini hesaplamak için kullanılan bu model sayesin-
de, araştırmacılar “Atkuyruğu Saç Şekli Denklemi”ni
geliştirmiş. Bu denklem sayesinde çok sayıda kıldan
oluşan saç yığını, yerçekimine göre hareket eden tek
bir saç teli gibi ele alınmış. Kıllar arasındaki etkile-
şimlerin tamamı da bu saç telini merkezden dışarı-
ya doğru etkileyen tek bir kuvvet alanı olarak kabul
edilmiş. Böylece yüz binlerce kıl ve on binlerce etki-
leşim yerine denklemde sadece tek bir sayı, uzman-
ların deyişiyle “Rapunzel Sayısı”, saçın kıvrımlı olma
eğiliminin derecesi ve yerçekiminin etkisi kullanıl-
mış. Rapunzel Sayısı bu denklemde saçın uzunluğu-
na bağlı olarak yerçekiminin saç üzerindeki etkisini
hesaplamak için anahtar katsayı olarak kullanılıyor.
Bu denklem yardımıyla atkuyruğunun şekli sayısal
olarak ölçülüp değerlendirilebilmiş. Böylece animas-
yonlarda ve grafiklerde mükemmel görünümlü saç-
ları ve saçlarının her türlü hareketi doğal ve gerçekçi
olan, çeşit çeşit karakter oluşturulabiliyor.

Uzmanlar fiziği ve matematiği saça o kadar gü-
zel uygulamış ki, animasyonu yapılmış olan saç tıpkı
gerçek saç gibi, istenildiğinde kıpırdamadan sabit ka-
lıyor, yay gibi zıplıyor, yükseliyor, alçalıyor, diğer saç-
larla çarpışıyor ya da uçuşuyor.

Saç bakım ürünleri geliştiren firmalar için bir
animasyon karakterinin gerçek gibi görünen saçla-
rından ziyade, insan saçının hacminin her durum-
da kontrol edilebilir şekilde dolgun ve canlı olma-
sı önemli. Saçın esnekliği, kavislenme ya da kıvrıl-
ma derecesi kişiden kişiye değişiyor. Saç tipine ve ya-
pısına uygun saç bakım ürünlerinin geliştirilmesi iş-
te böyle evrensel bir denklem yardımıyla gerçekleş-
tiriliyor.

Ig Nobel Ödüllü Saç Denklemi

“At Kuyruğu Saç Şekli Denklemi” ya da “Rapunzel
Sayısı” kulağa biraz tuhaf geliyor ve insanın ister is-
temez gülümsemesine neden oluyor değil mi? Fizik-
çi Goldstein ve ekibi geliştirdikleri bu saç denklemi
sayesinde 2012 yılında Ig Nobel Ödülü’ne layık gö-
rülmüş. Harvard Üniversitesi tarafından Nobel’in bir
parodisi olarak, anlamsız ve yeniden üretilmeyecek,

üretilmemesi gereken bilimsel çalışmalara verilen Ig
(ignoble) Nobel ödülleri her yıl Aralık ayında bilim-
sel mizah dergisi “Annals of Improbable Research” ta-
rafından, Harvard Üniversitesi’nde düzenlenen tö-
renle “ilk anda insanları gülümsetecek ama sonra
onları düşündürecek” başarılı on çalışmaya veriliyor.
Ig Nobel’lerinin para ödülü yok, sadece hayal gücü-
nü onurlandırmak ve insanların dikkatini bilim, tıp
ve teknolojiye çekmek amacıyla veriliyor. Ödül ka-
zanan bütün araştırmalar gerçek veriler içeriyor ve
prestijli bilimsel dergilerde yayımlanıyor.

Atkuyruğu bulmacasını çözen ekip şu günlerde
saç kıllarının düğüm olması ve saçların her koşulda
havalı görünmesi konusu üzerinde çalışıyor. Düşün-
senize uzmanlar öyle bir saç bakım ürünü geliştire-
cek ki en fırtınalı havada bile saçlarımız düzgün gö-
rünecek ve her zaman o “mükemmel hacmi”ni ko-
ruyabilecek.

th
ink

sto
ck

th
ink

sto
ck

27

22_27_saclarimiza_neler_oluyor.indd 27 28.05.2013 11:22

Karanlık Madde
İnsanoğlunun gökyüzüne bakıp gördüklerini yorumlamaya çalışması tarih öncesi
dönemlere kadar gidiyor. O zamandan günümüze kalan Mısır ve Sümer gibi uygarlıklara
ait anıtlarda bu gözlemlerin ve çalışmaların izleri var. Bu toplumlar, gökyüzündeki
cisimleri günümüzde olduğundan çok farklı yorumlamış, yeryüzünde yaşanan doğa
olaylarını bu cisimlere ve onların hareketlerine bağlamış. Bu gelenek daha sonra modern
anlamda bilimin doğuşuna öncülük edecek olsa da, bugünkü astrolojinin de temelini
oluşturmuştur. Öte yandan bu çalışmalar sayesinde Güneş’in ve Ay’ın hareketleri takip
edilebilmiş ve bu hareketler temel alınarak çeşitli takvimler geliştirilmiştir.

Evrende
Karanlık Madde Dağılımı

Gökteki konumuna göre
(yatay eksen sağ açıklık
ve dikey eksen dik açıklık olmak
üzere) zaman içinde karanlık
maddenin evrimi görülmektedir.
Sayfanın derinliğine giden
üçüncü eksende en uzak yerler
(sağ) en eski zamanları,
en yakın yerler (sol) ise en yeni
zamanları göstermektedir.
Resmin sol ve sağ başları
karşılaştırıldığında, evrenin
erken dönemlerinden
bu yana karanlık maddenin
bir araya gelerek öbeklendiği
görülebilir. NA

SA
, E

SA
 ve

 R.
 M

as
sey

 (C
ali

for
nia

 In
sti

tu
te

of
Te

ch
no

log
y),

 20
07

Can Kozçaz *

Gökhan Ünel **
* SISSA (İtalya)
* * UCI (ABD)

28

28_31_karanlik_madde.indd 28 24.05.2013 16:59

16. ve 17. yüzyıllarda Avrupa’da gerçek-
leşen bilim devriminin merkezinde gök-
yüzünü masalsı yaklaşımların dışında yo-
rumlama isteği vardı. Kopernik’in 1543 yı-
lında Güneş merkezli, Dünya’nın ve diğer
gezegenlerin Güneş’in etrafında döndü-
ğünü öne süren modeli, eski Yunan, Mısır
ve Babil’den beri süregelen ve o dönemde
hem Batı hem de Doğu biliminde doğru
kabul edilen Dünya merkezli modele ta-
mamen tersti. Kopernik bu model ile ge-
zegenlerin hareketlerini çok daha basit bir
matematiksel denklemle açıklayabileceği-
ni fark etti. Yeni bakış açısını Brahe’nin ve
Kepler’in yaptığı hassas gözlemlerle birleş-
tirince, gezegenlerin hareketini açıklayan
ve günümüzde bile kabul gören yasalar
ortaya çıktı. Galileo, Kopernik tarafından
ortaya atılan gökyüzü modelinin önemli
destekçilerinden biriydi. Hareketin evren-
sel, yani kaynağından bağımsız olduğunu
ve matematiksel olarak açıklanabileceği-
ni savunuyordu. Yaptığı deneylerin en ün-
lülerinden birinde, Pisa Kulesi’nden fark-
lı ağırlıkta cisimler atarak serbest düşen ci-
simlerin hızlarının kütlelerinden bağımsız
olduğunu gösterdi ve Aristo’dan beri süre-
gelen, ağır cisimlerin daha çok ivmelendi-
ği düşüncesini yıktı. Geliştirdiği teleskop-
lar sayesinde Venüs gezegeninin evreleri-
ni gösterdi ve Güneş Sistemi’nin bilinen en
büyük gezegeni olan Jüpiter’in uydularını
keşfetti. Bunlar ve daha birçok gözlem ve
buluş, Galileo’nun gözleme dayalı modern
astronominin kurucusu, hatta modern fi-
ziğin kurucusu olarak anılmasını sağladı.

17. yüzyılın sonları ve 18. yüzyılın baş-
ları ise modern bilimdeki en önemli geliş-
melerden bazılarına sahne oldu. Newton
mekaniğin üç yasasını ve kütleçekiminin
temellerini ortaya koydu. Kütleçekimi ya-
salarının sadece gezegenlerin ve yıldızla-
rın değil aynı zamanda yeryüzündeki ci-
simlerin de hareketini açıklayabildiğini
gösterdi. Yeryüzü yasaları ile gökyüzü ya-
salarını birleştirmiş oldu.

Newton’un ortaya koyduğu klasik me-
kanik yasaları ne kadar başarılı olmuş ol-
sa da, 19. yüzyılın sonları bu yasaların ge-
liştirilmesi gerektiğini gösteren deney-
sel ve kuramsal gelişmelere sahne oldu.
Newton mekaniğinin aslında çok küçük

cisimlerin, örneğin atomların ve ışık hı-
zına yakın hızlarda giden cisimlerin hare-
ketini doğru olarak açıklayamayacağı or-
taya koyuldu. 20. yüzyılın başında ortaya
atılan özel görelilik ve kuantum kuramla-
rı, Newton mekaniğinin bu yeni kuram-
ların birer özel durumu olduğunu anla-
mamızı sağladı. Einstein özel görelilik ku-
ramı ile uzay ve zamanın bir bütün oldu-
ğunu göstermişti. Kütle ve enerjinin ay-
nı olduğunu söyleyen E=mc2 denklemi de
özel göreliliğin bir sonucuydu. Özel göre-
lilik kütleçekimini açıklamıyor, kütleçeki-
mini de içine alacak şekilde geliştirilme-
si gerekiyordu. Einstein, on yıl içinde ge-
nel görelilik kuramını oluşturmayı başar-
dı. Kütleçekimini, uzay-zaman dokusu-
nun kütle ve enerji yoğunluğu yüzünden
bükülmesi olarak açıklıyordu. Yeni yakla-
şıma göre, parçacıklar bir kuvvet tarafın-
dan çekilmiyor, sadece uzay ve zamanda-
ki bu bükülmeleri takip ediyordu. Genel
görelilik kuramının deneysel olarak kısa
sürede kanıtlanan ve o zamana kadar hiç
beklenmeyen bir tahmini, ışığın da tıp-
kı cisimler gibi uzay-zamanın bükülmüş
yapısını takip ettiğiydi. Bu yüzden geze-
gen ve yıldız gibi büyük cisimlerin etra-
fında doğrusal olmayan şekilde yayılma-
sı gerekiyordu. Işığın büyük kütleli cisim-
ler etrafında doğrusal olmayan yörünge-
lerde gitmesinin mercekleme etkisi yarat-
tığı anlaşıldı ve bu etki başka araştırmalar-
da da kullanılmaya başlandı. Genel göre-
lilik aynı zamanda daha önce gözlemlen-
memiş, daha sonra kara delik denecek ye-
ni ve ilginç gök cisimleri öngörüyordu.

Bunların dışında genel göreliliğin, evre-
nin gelişim sürecini açıklayabilmek için
de kullanılabileceği anlaşıldı.

Görülemeyen Madde
Alman gök bilimci Friedrich Wilhelm

Bessel, 1844 yılında Akyıldız’ın (Sirius),
Güneş Sistemi’nin ağırlık merkezine göre
açısal konumundaki devinimden yola çı-
karak Akyıldız’ın kendisine eşlik eden bir
yoldaşı olması gerektiğini fark etti. Bu yol-
daş yıldız, yapılan gözlemlerin doğurdu-
ğu, kuramsal bir tahmindi; deneysel olarak
ABD’li Alvan Graham Clark tarafından
1862 yılında varlığı doğrulandı. Bessel’in
bu gözlemi, bir gökcisminin varlığının
doğrudan ışığının gözlenmesi yolu ile de-
ğil de başka bir cismin hareketini kütleçe-
kimsel olarak etkilemesi sayesinde yani do-
laylı yoldan anlaşılmasının ilk örneği oldu.

Karanlık maddenin varlığı ilk olarak,
gök cisimlerinin kütleleri için kütleçekim-
sel etkiler kullanılarak bulunan değerler
ile yıldız, gaz ve toz gibi ışıldayan parça-
lardan yola çıkılarak hesaplanan değerle-
rin birbirinden farklı olması üzerine öne
sürüldü. 1932 yılında Danimarkalı astro-
nom Jan Oort Samanyolu’nun merkezin-
den uzaklığına göre yıldızların sayıları-
nı ve hızlarını analiz etti. Görünen yıldız-
ların toplam kütlelerinin, yıldızların ölçü-
len hızlarını açıklayamadığı sonucuna var-
dı. Diğer bir deyişle, görünen bütün mad-
denin kütlesi hesaba katıldığında merke-
ze yakın yıldızlar hesapların gerektirdi-
ğinden çok daha hızlı hareket ediyordu.

Bilim ve Teknik Haziran 2013

>>>

29

28_31_karanlik_madde.indd 29 24.05.2013 16:59

Karanlık Madde

Bir yıl sonra İsviçreli Fritz Zwicky, eğer
gökada gruplarında gözlemlenen hız da-
ğılımları gerçekse, bu gökadaların bağlı
durumda kalabilmek için görünenden 10-
100 kat daha fazla kütleye sahip olması ge-
rektiğini fark etti. Bu yüzden “eksik kütle”
kavramını önerdi.

Karanlık maddenin varlığını destek-
leyen diğer bir gözlem, 1939 yılında Ho-
race Babcock’tan geldi. Doktora tezi ça-
lışmasında Andromeda Gökadası’ndaki
yıldızların hızlarını gökada merkezinden
uzaklıklarına göre ölçen Babcock, yıldız-
ların hızlarından yola çıkarak hesapladı-
ğı toplam kütlenin ölçülen ışımaya oranı-
nın, merkezden uzaklığa bağlı olarak art-
tığını keşfetti. Bu gözlemi gökadanın için-
de görünenden daha fazla madde olduğu
şeklinde yorumlamak yerine, ışığın göka-
danın içinde soğrulduğu ya da gökadanın
merkezden uzak köşelerinde farklı de-
vinime sahip olabileceği varsayımları ile
açıklamaya çalıştı.

1959 yılında M33 adlı spiral bir göka-
danın Kepler dinamiği ile açıklanamaya-
cak şekilde kendi etrafında döndüğü Lou-
ise Volders tarafından gösterildi. 1960’la-
rın sonlarında ve 1970’lerin başlarında
Vera Rubin ve meslektaşları kullandıkla-
rı daha hassas ölçüm yöntemleri ile spi-
ral gökadalardaki yıldızların büyük bir
çoğunluğunun aynı hızda hareket ettiği-
ni anladı. Rubin 1980 yılında elde ettikleri

sonuçların sadece iki açıklaması olabilece-
ğini savundu: Ya Newton mekaniği evren-
sel değildi (Değişmiş Newton Devinimi)
ya da gökadanın kütlesinin yüzde 50’sin-
den fazlasının karanlık bir halka içinde ol-
ması gerekiyordu.

Bugüne kadar karanlık maddenin var-
lığını destekleyen belki de en önemli göz-
lem Kurşun Kümesi’nden gelmiştir. Kur-
şun Kümesi çarpışan iki gökada kümesin-
den oluşur. İki kümenin de içinde yıldız-
lar, gezegenler ve bunların uyduları dışın-
da toz ve gazlar vardır. Ancak bu çarpış-
manın incelenmesi sonucunda, gökadala-
rın içinde bu sayılanlar dışında, daha ön-
ceden bilinmeyen yeni bir madde olduğu
bulundu.

Kümeler birbirlerinin içinden çok bü-
yük hızlarda geçerken, içlerindeki fark-
lı cisimler farklı şekilde etkileşir. Örneğin
yıldızlar ve gezegenler yollarına hemen
hemen hiç etkileşmeden devam eder. An-
cak kütleçekimsel etkileştikleri için hız-
larının azaldığı gözlenir. Kümelerin için-
deki baryonik (yani 3 kuarktan oluşan ve
proton gibi ağır olan) maddenin çoğun-
luğunu oluşturan sıcak gazlar ise elektro-
manyetik kuvvet sayesinde etkileşir yani
doğrudan çarpışır. Bu yüzden gazlar, yıl-
dızlara ve gezegenlere göre çok daha faz-
la yavaşlar. Bu bilgiler ve yapılan gözlem-
ler ile bir küme çarpışması incelenip açık-
lanabilir.

Kütleçekimsel mercekleme kullanıla-
rak Kurşun Kümesi’nde yapılan ölçüm-
lerde, çarpışmanın kütle merkezinin bek-
lenildiği gibi gazlar ve yıldızlar etrafında
değil, çarpışma bölgesinin daha ötesin-
de olduğu tespit edildi. Bu son gözlem da-
ha önceki kanıtlardan bağımsız ve önce-
ki varsayımlarla uyumlu olarak, gökada-
ların kütlelerinin büyük kısmının, çarpış-
mayan (yani elektromanyetik olarak etki-
leşmeyen, yani ışımayan) karanlık mad-
deden geldiğini göstermiş oldu.

Karanlık Madde Ne Olabilir?
Karanlık maddenin ne olduğunu an-

lamanın yolu bizim bildiğimiz madde ile
nasıl etkileştiğini anlamaktan geçer. Bu-
gün evrende dört çeşit etkileşme olduğu-
nu biliyoruz: Kütleçekimsel, elektroman-
yetik, şiddetli ve zayıf etkileşmeler. Ka-
ranlık maddenin sıradan madde ile küt-
leçekimsel yolla etkileştiğini ancak elekt-
romanyetik ve şiddetli çekirdek kuvve-
ti ile etkileşmediğini gördük. Geriye ka-
lan zayıf çekirdek kuvveti ile etkileşip et-
kileşmediğini ise henüz bilmiyoruz. Bu
konuda deneyler yapılıyor, ancak karanlık
maddenin doğasını anlamak için ortaya
atılan modellerin birçoğu bu etkileşme-
nin olacağını öne sürüyor. Yani karanlık
maddenin zayıf etkileşen kütleli parçacık-
lardan (ZEKüP) oluşacağını öngörüyor.

Değişmiş Newton Devinimi (Modified
Newton Dynamics, MOND) gökadalar-
da gözlemlenen dönüş hızı sorununu
açıklamak için öne sürülmüş bir var-
sayımdır. 1983 yılında Mordehai Milg-
rom tarafından önerilen bu varsayı-
ma göre ivme ve kütleçekimi arasında-
ki ilişki doğrusal değildir. Bu modelde,
çok uzak mesafelerde ve çok küçük iv-
me değerleri için, Newton’un bilindik
kuvvet, kütle ve ivmeyi birbirine bağ-
layan F = ma denkleminin değiştirilme-
si ve F = ma2/a0 olarak yazılması öneri-
lir. Karanlık madde kuramı ile ters dü-
şen bu modele göre, a0 ≈ 10−10 m/s2 adı
verilen yeni bir değişmez önerilir.

Kütleçekimsel Mercekleme
Gözlemci ile çok uzaktaki bir ışık kayna-
ğı arasında bulunan büyük kütleli bir ci-
sim (karadelik veya karanlık madde küme-
si) uzay-zamanı bükerek olağan şartlarda
Dünya’ya ulaşmaması beklenen ışığın gö-

rülmesini sağlar. Genel görelikten kaynak-
lanan bu olgunun doğal bir sonucu ola-
rak, uzaktaki ışık kaynakları dağılmış ve ne-
redeyse bir daire şeklinde görünür. Bu etki
sayesinde ışık saçmayan büyük kütleçekimi
kaynakları gözlemlenebilir.

30

28_31_karanlik_madde.indd 30 24.05.2013 16:59

Bilim ve Teknik Haziran 2013

Bu tür parçacıklar şimdi-
ye kadar deneysel olarak göz-
lemlenmedi ve parçacık fizi-
ğinin anayasası olan Standart
Model içinde de yer almıyor-
lar. Ancak Standart Model’in
ötesindeki süper bakışım (si-
metri) kuramı gibi kuramlar
tarafından öngörülüyorlar. Di-
ğer olasık da karanlık madde-
nin zayıf etkileşmemesi, yani
sıradan madde ile sadece küt-
leçekimsel yolla etkileşmesi.
Bu varsayımı sınamak için ka-
ranlık maddenin kendisiyle et-
kileşmesi sonucu ortaya çıkan
bozunma ürünleri ölçülmeye
çalışılıyor. Örneğin Uluslara-
rası Uzay İstasyonu’nda çalış-
makta olan AMS deneyi, ola-
sı karanlık madde adayların-
dan nötralinoların birbirleriy-
le etkileşmesinden ortaya çık-
ması beklenen pozitron fazla-
lığını ölçmeye çalışıyor.

Evrenin Büyük Patlama’dan bugün gördüğümüz
şekline gelme sürecini açıklamaya çalışmak da karan-
lık maddenin doğası hakkında ipuçları veriyor. Kabul
gören modellere göre, karanlık madde ilk başta bağ-
daşık olarak evrene yayılmıştı. Oluşan rastgele dalga-
lanmalar yüzünden bazı bölgelerde yoğunluk artmış
olmalıydı. Yoğunluğun artması, bu bölgelere daha
fazla karanlık madde toplanmasını ve daha sonra da
kütleçekimi ile olağan maddenin toplanmasını sağla-
malıydı. Yapılan gözlemler bu modeli desteklemek-
le birlikte karanlık maddenin “soğuk” (yani ortalama
hızının ışık hızından çok düşük) olması gerektiği söy-
lüyor. “Sıcak” (yani ortalama hızının yüksek) olması
dalgalanmaların gruplaşmasını, bugün gördüğümüz
gökadalar gibi büyük ölçekli yapıların oluşmasını en-
gellerdi. Gökadalar var olduğuna göre, karanlık mad-
denin “soğuk” olması gözlemlerle daha uyumlu.

Bu kuramların önerilerini gözlemlemek için kul-
lanılan yöntem, evrenin ilk anlarından kalma fo-
tonların aranmasıdır. Evrenin Büyük Patlama’dan
sonra hızla genişlemesi sonucunda madde yoğun-
luğu azaldığı için, belli bir eşikten sonra ortaya çı-
kan fotonların bulunduğu ortam artık saydam ha-
le gelmişti. Bu fotonları hâlâ gözlemleyebilmemizin
nedeni, evrenin ilk anlarındaki genişleme hızı (enf-
lasyon kuramına göre) ışık hızından yüksek olduğu
için bu fotonların hâlâ yollarına devam etmesidir.

Kozmik mikrodalga artalan ışınımı adı verilen bu
ışımayı yeterince hassas bir şekilde ölçmek, bize ev-
renin o zamanki yapısı hakkında ayrıntılı bilgi verir.

Bu ölçümü en son ve en hassas şekilde yapan Av-
rupa Uzay Ajansı (ESA), 2009 yılında uzaya yolla-
dığı Planck uydusunun elde ettiği sonuçları Mart
2013’te açıkladığı zaman karanlık madde ile ilgili
önemli bir değişiklik oldu. Planck’tan önceki ölçüm-
lere göre evrendeki karanlık madde oranı %22,7 ola-
rak verilirken, yeni ölçümlerle bu oran %26,8’e çıktı.
Evrenin dörtte birinden daha çoğunu oluşturan bu
gizemi çözmek için sadece uydularla değil parçacık
hızlandırıcılarıyla da araştırmalar devam ediyor. La-
boratuvarda biraz karanlık madde üretip onu ince-
leyebilme olasılığı hem uzay hem de parçacık fizik-
çilerini heyecanlandırıyor. Bugün, adları daha çok
Higgs bozonu sonuçlarıyla anılan ATLAS ve CMS
gibi deneyler, kim bilir belki bir gün karanlık mad-
deyi de keşfedecek.

Kaynaklar
•	 http://www.esa.int/Our_Activities/Space_Science/Planck_overview
•	 http://www.esa.int/Our_Activities/Space_Science/Planck/Planck_reveals_

an_almost_perfect_Universe
•	 http://arxiv.org/abs/1303.5076
•	 http://tr.wikipedia.org/wiki/Karanlık_madde

n Olağan Madde
n Karanlık Madde
n Karanlık Enerji

Plank Gözlemlerinden Önce

%72,8

%4,5

%22,7

Plank Gözlemlerinden Sonra

%68,3

%4,9

%26,8

Bir milyar yıl boyunca evrendeki
karanlık maddenin bilgisayarla
elde edilmiş haritası. Karanlık madde
kırmızı, gökadalar ise mavi olarak
gösterilmiştir. Işık parçacıkları olan
fotonlar düz bir çizgide ilerlemek
yerine, karanlık maddenin çekimi
yüzünden sarı renkle gösterilen
eğri yolları takip eder.

<<<

31

28_31_karanlik_madde.indd 31 24.05.2013 16:59

Güneş’e En Yakın
Üçüncü Yıldız Sistemi
Keşfedildi
Astrophysical Journal Letters’da yayımlanan bir çalışmaya göre Güneş’e en yakın
üçüncü konumda olan iki kahverengi cüceden oluşan bir sistem bulundu.
Bu 1916’dan bu yana keşfedilen en yakın yıldız sistemi. Keşif Penn State Üniversitesi
Ötegezegen ve Yaşanabilir Dünyalar Araştırma Merkezi’nden astronomi ve
astrofizik alanında çalışan Doç. Kevin Luhman tarafından yapıldı.

WISE görüntüsünde tek yıldız
görülmesine karşılık İkizler
Teleskopu çift yıldızı belirledi.
(NASA/JPL/Gemini Observatory/
AURA/NSF)

İkili sistemin bileşenleri hidrojen çekirdeklerini
kaynaştıramayacak kadar küçük ancak yeterince
sıcak olan kahverengi cüce sınıfında. Sonuç ola-

rak bu cisimler Güneş’e göre daha soğuk ve daha az
parlak, ancak Jüpiter’e göre çok daha sıcak.

Kahverengi cüceler yıldız olmayı başaramamış,
en az 80 Jüpiter kütlesinde cisimler. Bu cisimler de
yıldızlar gibi bulutsuların sıkışmasıyla oluşur. Bulut-
sulardaki gaz sıkışırken sıcaklığı artar ve kahveren-
gi cüceler kızılötesi dalga boylarında ışımaya başlar.

Ümit Fuat Özyar

Fizik Öğretmeni

32

32_33_en_yakin_ucuncu_sistem.indd 32 27.05.2013 18:44

 Ancak sahip oldukları enerjiyi ısı şeklin-
de yaydıklarından zaman içinde soğurlar.
Yüzey sıcaklıkları en fazla 2000°C’dir. Çok
sönük olduklarından keşfedilmeleri zor-
dur. Bu nedenle ilk kahverengi cüce ancak
1995’te bulundu. Bugün ise gelişen yer ve
uzay teleskopları yardımıyla sayıları gün
geçtikçe artıyor. Güneş’e yakın konumda
olan ve henüz keşfedilememiş birçok kah-
verengi cüce olduğu varsayılıyor.

“Keşfettiğimiz kahverengi cüce sistemi
bizden 6,5 ışık yılı uzakta. Başka bir ifa-
deyle 2006 yılında Dünya’da yayımlanan
televizyon yayınları oraya yeni ulaşmıştır”
diyor Luhman ve ekliyor: “Kahverengi cü-
celerin çevresinde dolanan olası gezegen-
leri görmek daha kolay.”

Güneş dışındaki yıldızların çevresinde
dolanan gezegen sayısı 850’yi geçti. (Öte-
gezegen sayısıyla ilgili son bilgiye http://
exoplanet.eu/ adresinden ulaşabilirsiniz.)
Ötegezegen adı verilen bu gezegenler ge-
nellikle geçiş yöntemiyle fark ediliyor. Bu
yöntem ışığın önünden ve geçen saydam
olmayan bir cismin neden olduğu parlak-
lık azalmasına dayanır.

Yani bir gezegen, bakış doğrultumu-
za göre yıldızının önünden geçerken yıl-
dızın görülen parlaklığında azalmaya ne-
den olur. Parlaklık değişiminin büyüklü-
ğüne bakılarak gezegenle ilgili temel bil-
giler (büyüklüğü, yıldıza yakınlığı, sıcak-
lığı gibi) elde edilir. Bu gezegenlerin keş-
fi için astrometri, kütleçekimsel mer-
cek, pulsar zamanlaması, doğrudan göz-
lem gibi farklı yöntemler de kullanılır.

Luhman’a göre Dünya’ya yakın olma-
ları olası gezegenleri görme açısından bir
avantaj. Bu üçüncü yıldız sistemi, uzak bir
gelecekte Güneş Sistemi’nin dışına yapıla-
cak insanlı keşif uçuşları için seçilecek ilk
yerlerden biri olabilir.

Keşif NASA’nın Kızılötesi Gökyüzü Ta-
rayıcısı (WISE) adlı uzay teleskopunun el-
de ettiği gökyüzü haritasının incelenme-
siyle gerçekleşti ve sisteme şimdilik “WI-
SE J104915.57-531906” adı verildi. Sis-
tem 1916’da keşfedilen ve bilinen en yakın
dördüncü yıldız olan Barnard Yıldızı’ndan
biraz daha uzakta. Bize en yakın olan Er-
boğa (Centauri) sistemi üç yıldızdan olu-
şuyor. 4,4 ışık yılı uzaklıktaki Alfa Erbo-
ğa A ve Alfa Erboğa B 1839’da, 4,2 ışık yı-
lı uzaklıktaki üçüncü ve daha sönük olan
Proxima Erboğa ise 1917’de keşfedildi.

WISE uydusu araştırmacılarından Ed-
ward (Ned) Wright: “WISE’ın hedeflerin-
den biri de Güneş’e yakın yıldızları ve sis-
temleri ortaya çıkarmak. WISE 1049-5319
sistemi, bize en yakın küçük kütleli yıldız
olan kahverengi cüce sınıfında. İkizler Te-
leskopu ve yakın gelecekte fırlatılacak olan
James Webb Uzay Teleskobu ile daha ay-
rıntılı bilgi elde edilebilecek” diyor.

Yeni yıldız sistemi 2011’de 13 aylık göz-
lem süresi biten WISE’ın elde ettiği gök-
yüzü görüntüleriyle keşfedildi. WISE’ın
verilerinde sistem gökyüzünde en az 3
kez görüntülendi.

“Görüntülere bakarak sistemin çok
hızlı hareket ettiğini söyleyebiliriz ki bu
da sistemin bize çok yakın olduğu anlamı-
na gelir” diyor Luhman.

WISE’ın verilerindeki bu hareketi yo-
rumlayabilmek için sisteme yakın bilinen
yıldızların hareketi ve bölgeye ait eski ve-
riler incelendi. Luhman, WISE verileri-
ni ve eski gözlem verilerini ele alarak ye-
ni sistemin bir sonraki konumunu tahmin
ettiklerini söylüyor.

Luhman ayrıca çeşitli yıldız sistemle-
rinin görünen parlaklıkları ile Dünya’nın
Güneş çevresindeki hareketi nedeniyle
gözlenen yıldız konumları arasındaki far-
kı yani paralaksı belirleyerek sistemin biz-
den uzaklığını da hesapladı. Daha sonra
Şili’deki İkizler Güney Teleskopu kullanı-
larak sistemin tayfı alındı ve kahverengi
cüce oldukları ortaya çıkarıldı.

“Bir nevi dedektiflik gibi. Gökyüzün-
deki milyarlarca kızılötesi ışık noktası bü-
yük sırlar taşıyor. Bu da bilinenden daha
yakında başka bir sistemin de olabileceği
anlamına geliyor” diyor Luhman.

Kaynak
http://science.psu.edu/news-and-events/2013-news/
Luhman3-2013

Bilim ve Teknik Haziran 2013

><

Güneş’in Komşuları

Barnard yıldızı
Keşif 1916

WISE 1049-5319
Keşif 2013

Alfa Erboğa
Keşif 1839

Proxima
Erboğa
Keşif 1917

6 ışık yılı

4 ışık yılı

2 ışık yılı

Oort Bulutu
Güneş

Yeni keşfedilen kahverengi cüce çifti
(Ressam: Janella Williams, Penn State University)

Sistemin yıllara göre hareketi (NASA/STScI/JPL/IPAC/University of Massachusetts)

1978
1992 1999 2010

33

32_33_en_yakin_ucuncu_sistem.indd 33 27.05.2013 18:44

Işıl Öztürk

Marmara Üniversitesi
Biyoloji Bölümü
Lisans Öğrencisi

Vegan beslenme kararı aldığımdan beri
yediğim her yiyeceğin protein, karbon-
hidrat ve kalsiyum içeriğini öğrenme

alışkanlığı edindim. Tabii bu arada et ve et ürünle-
rine alışmış olan bünyemin protein eksikliği çekme-
sini önlemek amacıyla da mutfağıma çeşitli bakliyat-
ları stokladım. Tam da o sırada yeni bir süper tahılla
tanışma fırsatı buldum. Kendisi: Kinoa.

İnkaları çoğunuz biliyorsunuzdur. İnka Uygar-
lığı, Güney Amerika’nın batı kıyısındaki And Dağ-
ları bölgesinde, efsanevi kralları Manco Capac’ın
11. yüzyılda Cuzco Krallığı’nı kurmasıyla başlamış.
1438 yılında Pachacutec liderliğindeki İnkalar sınır-
larını genişleterek Andlar’da yaşayan diğer toplu-
lukları egemenlikleri altına almaya başlamış. Böyle-
ce Amerika kıtasında Kolomb öncesi en büyük im-
paratorluk olan İnka İmparatorluğu kurulmuş.

Kinoa (Chenopodium quinoa) ise 5000 yıl ön-
ce İnkalar tarafından And Dağları’nda yetiştirilme-
ye başlanmış bir bitki. İnkalar dini ritüellerinde bile
kullandıkları bu tahıla “ana tahıl” diyerek o zaman-
lardan vermişler mesajlarını gelecek nesillere.

Her Derde Deva Tahıl
1 çay fincanı kinoanın protein oranının orta boy

bir hamburgerin protein oranından fazla olduğu-
nu söyleyerek başlıyorum ana tahılımızın özellik-
lerini anlatmaya. Yüksek protein kaynağı olma-
sı nedeniyle veganlar için bir alternatif olan kino-
a, Dünya Sağlık Örgütü tarafından da yüksek pro-
teinli bitki olarak kabul edilmiş. Pancar ve ıspanak
ile aynı ailede yer alan kinoa boyu 1-2 metre olabi-
len, tek yıllık otsu bir bitki. İçeriğinde A, B, C, D,
E, K vitaminleri, demir, bakır, magnezyum, manga-
nez ve fosfor var. Yüksek kalitede protein içeriğine
sahip olmasının yanı sıra vücudumuz için gerekli
bütün temel aminoasitleri yapısında bulunduruyor.
ABD’de yaygın olarak tüketilen, Türkiye’de ise yeni
yeni keşfedilen kinoaya, artık doğal ürün satan ma-
ğazalarda ve market reyonlarında rastlamak mün-
kün. Kinoanın etli ve besleyici yaprakları var. Sal-
kım salkım açan çiçekleri zamanla zengin besin de-
ğeri olan minik tohumlara dönüşüyor. Tohumlar da
kurutulup tahıl olarak tüketiliyor.

Kinoa aynı zamanda çölyak hastaları için de hayli
yararlı. Glüten tahıllarda özellikle de buğdayda bulu-
nan bir protein grubu. Bilindiği üzere çölyak hasta-
ları glüten içeren yiyecekler yediklerinde, bağışıklık
sistemleri ince bağırsaklara zarar verir. Kinoa glüten
içermediği için çölyak hastaları tarafından da tüketi-
lebilir. 100 gramında 6 gram lif içermesi de sindirim
sistemimizin sağlığını koruyan bir başka özelliği.

Ana Tahıl: Kinoa
2013 Birleşmiş Milletler tarafından ”Kinoa Yılı” ilan edildi. Yüzyıllar önce İnkalar tarafından tüketilen ve
günümüzde sporcuların ve uzaya gönderilen astronotların başlıca besin kaynağı olan kinoa bitkisi zengin
vitamin, mineral, lif ve protein içeriği nedeniyle süper besin olarak kabul ediliyor.

th
ink

sto
ck

3434

34_35_kinoa_yili.indd 34 28.05.2013 09:13

Bilim ve Teknik Haziran 2013

> <

Vücudun süttekinden daha iyi kullanabildiği, yüksek
miktarda kalsiyum içerir. Özellikle laktoz intoleran-
sı ve inek sütüne karşı alerjisi olanlarda günlük kalsi-
yum ihtiyacını karşılamak üzere tüketilebilir. Demir
oranının yüksek olması nedeniyle kansızlık çekenler
tarafından tercih edilebilir. Glisemik yükü çok düşük
(18) olduğu için kan şekeri problemi ve diyabeti olan-
lar da rahatlıkla tüketebilir. NASA’da görevli beslen-
me uzmanları da kinoanın bu özelliklerinin üzerinde
durarak, kinoanın uzay uçuşları sırasında astronot-
lar için yeterli besin kaynağı olabileceğini belirtiyor.
Bitkisel protein kaynağı olduğu için yağ oranı hayli
düşük olan kinoa aynı zamanda yüksek lif içeriği ve
kolay sindirilmesi sayesinde bebeklerin ve çocukla-
rın da rahatlıkla tüketebileceği, çok besleyici bir tahıl.

Kinoa insan gıdası dışında hayvan yemi, ilaç
hammaddesi, böcek kovucu olarak da kullanılabi-
liyor. İçerdiği birtakım enzimler doku yenilenme-
sini sağlayarak, yaşlanma etkilerini geciktiriyor. İn-
kaların uzun yaşam sırlarının arasında kinoanın da
önemli bir yeri olduğu düşüncesi bu özelliklerinden
kaynaklanıyor.

Kinoa Yılı
Tanışmamız yeni olsa da kinoa son üç yıldır

ABD’de satış rekorları kırıyormuş meğer. Peru ve
Bolivya’da yetiştirilen kinoa bitkisinin tohumları bu
yoğun istek üzerine ABD’ye bol miktarda ithal edili-
yor. Birleşmiş Milletler, Binyıl Kalkınma Hedefleri’ne
ulaşılmasını sağlama açısından 2013 yılını Uluslara-
rası Kinoa Yılı ilan etti. Doğal kaynakları hızla tüken-
mekte olan dünyamızda açlığa bir çözüm olabileceği
düşünülen kinoanın kullanımını teşvik etmek üzere,
birçok dilde kinoa ağırlıklı yemek kitapları yazılma-
sı ve küresel Kinoa Günü oluşturulması gibi çalışma-
lar yürütülüyor. Bolivya Devlet Başkanı Evo Mora-
les, kinoanın yüksek potansiyelinden yararlanılması
için yaptığı teşvik ve çalışmalar ile bu tahılın BM Gı-

da ve Tarım Örgütü’nün (FAO) gündemine alınma-
sını sağladı. Bu nedenle BM Gıda ve Tarım Örgütü,
Morales’i Uluslararası Kinoa Yılı Özel Elçisi ilan et-
ti. Güney Amerika’daki tüm üreticileri çatısı altında
toplayan Kinoa Üreticileri Birliği’nin Direktörü Epi-
fanio Murana da kinoanın gelecekte önemli bir besin
kaynağı olacağını ifade ediyor.

Alternatif Besin
Azalan doğal kaynaklar ve küresel ısınma maale-

sef yoğun bir kuraklığa zemin hazırlıyor. Pirinç yetiş-
tirmek için bol miktarda su gerekir. Kuraklık yaşan-
dığında, başlıca protein kaynaklarımızdan olan pi-
rincin üretilemeyeceğini düşünürsek alternatif bitki-
ler bulunması çok önemli.Yetkililer ileride tüm dün-
yada tahıl sıkıntısı yaşanacağını öngörüyor. Bu ne-
denle kinoa hem yüksek protein kaynağı olması hem
de bol miktarda suya ihtiyaç duymaması nedeni ile
en popüler tahıl olma yolunda ilerliyor. Tohumları
sarı, kahverengi, beyaz, kırmızı veya siyah olabilen
bu bitki kuraklık ve soğuk gibi zorlu iklim koşulla-
rına karşı da gayet dayanıklı. Kırmızı süpürge otuna
benzeyen bu bitki her türlü toprağa uyum sağlaya-
biliyor, hatta step iklimine de hayli uyumlu. ABD’de
kinoa üreticiliği Tarım Bakanlığı tarafından da ciddi
olarak teşvik ediliyor.

Çok yüksek kesimlerde, dağ yamaçlarında ve
farklı iklim koşullarında yetişebildiği için tarımsal
avantajları çok olan kinoanın olgunlaşma süresi di-
ğer tahıllara göre biraz daha uzun. İlkbahar ayların-
da ekilen bu bitki, hasat zamanı mor renkli çiçekle-
riyle tarlaları renklendiriyor.

Çukurova Üniversitesi Ziraat Fakültesi Tarımsal
Yapılar ve Sulama Ana Bilim Dalı tarafından kino-
a bitkisi üzerinde çalışmalar yapılmış. Ülkemiz dört
iklimin de yaşandığı bir tarım ülkesi. Kinoa üretimi
verimli bir şekilde yapılabilir ve yurt dışına da ihraç
edilebilir.

Kinoa henüz Türkiye’de yeni yeni tanınıyor. İnter-
net üzerinden ve büyük marketlerden kinoa tohu-
mu temin etmek mümkün. Kullanım alanı hayli faz-
la. Kinoayı pirinç ve bulgurun kullanıldığı her yerde
kullanabilirsiniz; pilav yapabilirsiniz, salatada kulla-
nabilirsiniz, isterseniz sabahları kahvaltılık gevreğin
içine katabilirsiniz ya da un haline getirip krep, ek-
mek veya tatlı yapabilirsiniz. Kinoayı pişirmeden ön-
ce yapmanız gereken şey, birkaç saat suda bekletmek.
Bu sayede içindeki enzimler harekete geçiyor. Kinoa,
15 dakika gibi kısa bir sürede pişiyor.

Unutmayalım, sağlıklı yaşam doğadan gelir ve
doğaya uyum sağlık getirir.

Kaynaklar
•	 http://www.fao.org
•	 www.unicankara.org.tr/kinoa.html
•	 www.library.cu.edu.tr/tezler/7784.pdf
•	 www.mervetigli.com/Kinoa

35

34_35_kinoa_yili.indd 35 28.05.2013 09:13

Bu Olimpiyatlarda
Çok Madalyamız Var

Olimpiyatlar dendiğinde aklımıza dünyanın en büyük spor organizasyonu gelir. Her ne kadar spor olimpiyatları
kadar ses getirmese de uzun yıllardır devam eden bilim olimpiyatları pek çok başarılı öğrencinin ülkelerine

 farklı bilim alanlarında madalyalar götürmesine vesile oluyor. Bu ülkelerden biri de Türkiye.
Bu ay Bilkent Üniversitesi Matematik Bölümü öğretim üyesi Prof. Dr. Azer Kerimov ile yaptığımız söyleşide özellikle

son yıllarda ülkemizin 100 ülke arasında 7. sırada yer aldığı matematik olimpiyatlarının tarihi,
katılma koşulları ve bu olimpiyatların başarılı gençleri hakkında bilgi aldık.

Prof. Dr. Azer Kerimov uzun zamandır Ulus-
lararası Matematik Olimpiyatları’nda (IMO)
ülkemizi temsil edecek gençleri hazırla-

yan ekipte yer alıyor. Prof. Kerimov ile sohbeti-
mize Uluslararası Matematik Olimpiyatı’nın ta-
rihçesini sorarak başlıyoruz. İlk kez 1959 yılında
Romanya’nın Braşov kentinde yapılan Uluslarara-
sı Matematik Olimpiyatı’na Almanya Demokratik
Cumhuriyeti, Bulgaristan, Çekoslovakya, Macaris-
tan, Polonya, Romanya ve Sovyet Sosyalist Cum-
huriyetler Birliği’nin katıldığını öğreniyoruz. İlerle-

yen yıllarda katılımcı ülke sayısı artmış, ama Ulus-
lararası Matematik Olimpiyatları’nın şimdiki şek-
lini alması 1993 yılında 73 ülkenin katılımıyla
İstanbul’da gerçekleştirilen Uluslararası Matematik
Olimpiyatı’yla olmuş. Geçen yıl Arjantin’in Mar del
Plata kentinde yapılan matematik olimpiyatına ka-
tılan ülke sayısı 100’e ulaşmış. Diğer bilim olimpi-
yatlarına katılan ülke sayısının 60 civarında oldu-
ğu göz önüne alındığında, Uluslararası Matema-
tik Olimpiyatları’nın küresel bir yarışma olduğunu
söylemek sanırız yanlış olmaz.

 U l u s l a r a r a s ı M a t e m a t i k O l i m p i y a t l a r ıÖzlem Ak İkinci

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

Olimpiyatlarla ilgilenen
öğrenciler, geçmiş yılların
Birinci ve İkinci Aşama
Soruları’nı TÜBİTAK’ın
web sayfalarında
(www.tubitak.gov.tr)
bulabilir. Ayrıca olimpiyat
sürecine katılmış
öğrencilerin kurduğu,
çeşitli olimpiyat sorularının
ve farklı soru çözme
yöntemlerinin tartışıldığı
bir Matematik Olimpiyat
sitesi de
(www.matematik
olimpiyati.com) var.

36

36_41_matematik_olimpiyatlari copy.indd 36 27.05.2013 18:31

Matematik Olimpiyatlarında
Türkiye’nin Başarısı
Türkiye matematik olimpiyatlarına

ilk olarak Milli Eğitim Bakanlığı’nın seç-
tiği bir takım ile 1978’de katılmış. An-
cak 1985’e kadar olimpiyatlara tekrar ka-
tılınmamış. 1985’te ise organizasyonu
TÜBİTAK’ın üstlenmesiyle Türkiye’den
bir ekip yine olimpiyatlara katılmış. Ül-
kemize ilk altın madalya 1999’da gelmiş,
sonraki yıllarda 14 altın madalya daha ka-
zanılmış. Böylece daha önce sıralamada
gerilerde yer alan Türk takımı 2003, 2008,
2009 ve 2010’da 8.’liğe, 2011’de ise 6.’lı-
ğa yükselmeyi başarmış. Prof. Kerimov
Mathematical Association of America’nın
olimpiyat yıllıklarında yayımlanan ve ta-
kımların son beş yılda toplanan puanla-
rına göre yapılan değerlendirmede, ülke-
mizin 100 ülke arasında dünya 7.’si oldu-
ğunu belirtiyor. Prof. Kerimov ülkemizi
temsil eden takımların başarısının olim-
piyat çevrelerinde takdir ve ilgiyle karşı-
landığını da sözlerine ekliyor. Çeşitli ül-
kelerden, ülkemizin bu konudaki deneyi-
minden faydalanmak amacıyla ortak et-
kinlikler düzenleme teklifleri geldiği gibi,
ülkemiz ancak davetle katılınabilen bazı
uluslararası yarışmalara da davet ediliyor.
Türkiye’nin yıllar boyunca hem takım dü-
zeyinde hem de bireysel düzeyde göster-
diği performans Uluslararası Matematik
Olimpiyatları resmi web sitesinde (www.
imo-official.org) yer alıyor.

TÜBİTAK Organize Ediyor
Prof. Azer Kerimov Matematik Olim-

piyatlarının Türkiye’de düzenlendiği 1993
yılından beri olimpiyat ekibinde yer alı-
yor. O zamanlar soruları değerlendiren
ekibin içinde olan Kerimov artık daha et-
kin bir şekilde olimpiyatlarda görev yapı-
yor. TÜBİTAK’ın Bilim Adamı Destekle-
me Daire Başkanlığı (BİDEB) tarafından
organize edilen olimpiyatlarda üç kişi-
lik bir komite var. Ama asıl çalıştırıcı sa-
yısı 15 civarında. Prof. Kerimov olimpi-
yatın uzun bir süreç olduğunu belirterek
bize bu detayları anlatıyor. TÜBİTAK ta-
rafından yönetilen Matematik Olimpi-

yatları süreci her yıl nisan ayında yapılan
Ulusal İlköğretim Matematik Olimpiya-
tı ve Ulusal Matematik Olimpiyatı Birin-
ci Aşama sınavlarıyla başlıyor. 150 daki-
ka süren ve çoktan seçmeli olan bu sınav-
lar sırayla 30 ve 36 sorudan oluşuyor. Bu
sınavlarda ilk sıralarda yer alan 50 öğren-
ci iki hafta süren Yaz Matematik Olimpi-
yat Kampı’na katılıyor. Matematik Olim-
piyat Kampı’ndaki dersler çalıştırıcının sı-
nıfta bir konuyu anlatması ve öğrencile-
rin de izlemesi biçiminde gerçekleşmiyor.
Öğrenciler önce verilen problem üzerinde
uğraşıyor ve çözüm önerilerini çalıştırıcı
ile önce bireysel olarak, daha sonra da hep
beraber tartışıyor. Uluslararası yarışmala-
rın formatına uygun olan ikinci aşama sı-
navları aralık ayında yapılıyor. Bu sınavlar
sonucunda ilköğretim öğrencilerine top-
lam 24, ortaöğretim öğrencilerine ise 18
madalya dağıtılıyor. Madalya alan öğren-
ciler iki hafta süren kış matematik olim-
piyat kampına katılıyor. Daha sonra takım
seçme sınavlarıyla uluslararası olimpiyat-
lara katılacak takımlar seçiliyor ve seçilen
öğrenciler takım kamplarına katılarak son
hazırlıklarını yapıyor.

 Olimpiyat maratonu gerçekten uzun
bir süreç, takıma girmek için çalışmalar
bir yıl öncesinden başlıyor. Bazı iyi öğren-
cilerin olimpiyat macerası yıllarca sürü-
yor. Prof. Kerimov dört yıl üst üste takıma
giren ve uluslararası olimpiyatlara katı-
lan öğrenciler olduğunu vurguluyor. Hat-
ta gün geliyor öğrencilerden bazıları yeni
öğrencileri olimpiyatlara hazırlayan çalış-
tırıcılar arasında yer alıyor.

Dünyanın Önde Gelen
Üniversitelerinden
Burs İmkânı
Prof. Kerimov Uluslararası Matematik

Olimpiyatları’nda başarının ön koşulu-
nun, bu yeteneğe ve potansiyele sahip öğ-
rencileri bulup olimpiyat programına kat-
mak olduğunu önemle vurguluyor. Bu ko-
nuda da öğretmenlere büyük iş düşüyor.
Olimpiyatlarla ilgilenen bir ya da birkaç
öğretmenin varlığı ve öğrencilerin bu ko-
nuda yönlendirilmesi en önemli adımlar-
dan biri.

Bilim ve Teknik Haziran 2013

>>>

Olimpiyatların Müfredatı
Okul Müfredatına Uygun

Uluslararası Matematik Olimpiyatı’nın
müfredatı, büyük ölçüde ilköğretim ve
lise müfredatının temel bilgilerinden
oluşuyor. Dolayısıyla Uluslararası Mate-
matik Olimpiyatları’nın zorluğu, müfre-
datının genişliğinden değil, bu bilgile-
ri yaratıcı bir şekilde kullanarak, zor so-
ruları sınırlı birtakım yöntemler aracı-
lığıyla ve dar bir zaman içinde çözebil-
me yeteneğini sınıyor olmasından kay-
naklanıyor. Böyle bir yarışmada başarılı
olmak için, bu temel bilgileri son dere-
ce rahat olarak kullanabilecek derecede
özümsemiş olmak, daha önemlisi, bun-
ları en etkili biçimde kullanmayı sağ-
layacak yöntemleri öğrenmek ve tüm
bunların bir sorunun çözümüne nere-
de ve nasıl katkıda bulunacağını kestire-
bilecek bir matematiksel görüş geliştir-
mek gerekiyor.

Türk Takımlarının Diğer
Başarıları

Ulusal olimpiyat takımlarımız 2011 yılın-
da yapılan 29. Balkan Matematik Olim-
piyatı’nda 4 altın ve 2 gümüş madalya, 16.
Genç Balkan Matematik Olimpiyatı’nda
da 5 altın ve 1 gümüş madalya kazana-
rak takım olarak birinci oldu. 2012 yılın-
da ilk kez düzenlenen ve 4 kız öğrenci-
den oluşan takımımız 1. Avrupa Kızlar
Matematik Olimpiyatı’nda 1 altın, 1 gü-
müş ve 1 bronz madalya ile 6. sırada yer
aldı. Lüksemburg’da düzenlenen Avrupa
Kızlar Matematik Olimpiyatı’nda (EGMO)
Türkiye’yi temsil eden öğrencilerden
Berfin Şimşek, bireysel puan sıralama-
sında birinci olarak altın madalya kazan-
dı. Temmuz ayında Kolombiya’da düzen-
lenecek olan 54. Uluslararası Matematik
Olimpiyatı’nda ülkemizi temsil edecek
takımda bulunan Berfin Şimşek’in hede-
fi yine altın madalya.

37

36_41_matematik_olimpiyatlari copy.indd 37 27.05.2013 18:31

Prof. Kerimov’a göre öğrencilerin başarı elde edebilmesi için
çok çalışmaları ve bu işe gerçekten çok zaman ayırmaları gere-
kiyor. Prof. Kerimov olimpiyatlarda çok başarılı olacak bazı öğ-
rencilerin lise son sınıfta üniversite sınavı kaygısıyla takımdan
ayrıldığını belirtiyor ve önemli bir noktayı ekliyor: “Eğer bir öğ-
renci olimpiyatlarda madalya kazandıysa bunun üniversite sı-
navında puan katkısı da oluyor.” Ayrıca Uluslararası Matema-
tik Olimpiyatları’nda altın madalya alan öğrenciler, başvurduk-
ları takdirde dünyanın önde gelen üniversitelerine tam burslu
olarak kabul ediliyor. Böyle bir öğrenci gittiği üniversitede çok
iyi performans sergilerse o okul bir sonraki sene yine olimpiyat
takımından bir öğrenciye burs verebiliyor. Prof. Kerimov geçen
sene Kaliforniya Üniversitesi’nin dünyadan bir kişi seçeceğini
ilan ettiğini, o bir kişinin de Türkiye matematik olimpiyat takı-
mından seçildiğini söyleyerek bu duruma örnek veriyor.

Matematik Olimpiyatları serüvenine katılan öğrencilerin bu
tecrübeleri uzun vadede hayatlarında etkili olabiliyor. Bazılarının
matematiğe ilgisi üniversite tercihinde de rol oynarken, bazıları
da mühendislik alanına yöneliyor. Lisans eğitiminde mühendislik
okuyup yüksek lisans ve doktorada matematiği seçenler olduğu
gibi, lisans düzeyinde matematik bölümünü seçip yüksek lisans-
ta ve doktorada başka dallara geçen olimpiyatçılar da oluyor. Ter-
cihleri hangi bölüm olursa olsun, olimpiyatların akademik hayat-
larını olumlu yönde etkilediğini başarı hikâyelerini bizimle pay-
laşan eski olimpiyatçılardan öğreniyoruz.

Prof. Dr. Azer Kerimov’a ve TÜBİTAK Bilim İnsanı Destekleme Başkanlığı’na
katkılarından dolayı teşekkür ederiz.

İşte Olimpiyatlardaki Başarı Hikâyeleri

Uluslararası Matematik Olimpiyatları -Bu Olimpiyatlarda Çok Madalyamız Var

38

Ulusal Bilim Olimpiyatları’nı bilgisayar, biyoloji, fizik, kimya ve ma-
tematik alanlarında TÜBİTAK Bilim İnsanı Destekleme Daire Başkan-
lığı düzenliyor. Her yıl farklı ülkelerde düzenlenen Uluslararası Bilim

Olimpiyatları’nda Türkiye’yi temsil eden ekipler Uluslararası Bilim
Olimpiyatları’na katılmaya başladıkları 1985 yılından itibaren toplam
41 altın, 136 gümüş, 204 bronz madalya ve 43 mansiyon kazandı.

36_41_matematik_olimpiyatlari copy.indd 38 27.05.2013 18:31

1991 yılında üniversite seçme sınavında Tür-
kiye 75.’si olarak Bilkent Üniversitesi Mate-
matik Bölümü’nü kazanan Çetin Ürtiş’in ma-
tematiğe olan ilgisi TÜBİTAK’ın ortaokul öğ-
rencileri arasında düzenlediği matematik ya-
rışması ile başlamış. 1989 yılında bahar dö-
neminde lise birinci sınıflar arasında yapılan
bir sınav sonrasında yaz kampına katılan Ür-
tiş, olimpiyat çalışmalarına başlamış. Üniver-
siteyi kazandığı yıl İsveç’te yapılan Uluslara-
rası Matematik Olimpiyatları’nda Türkiye ta-
kımında yer almış ve mansiyon kazanmış.
Katıldığı kampların ve tanıştığı matematik-
çilerin de etkisiyle matematikçi olmaya ka-
rar vermiş. 1996 yılında bölüm birincisi ola-
rak üniversiteden mezun olan Çetin Ürtiş ay-
nı yıl TÜBİTAK NATO A1 Doktora Bursunu ala-
rak Minnesota Üniversitesi’nde doktora prog-
ramına başlamış ve 2002 yılında sayılar kura-
mı üzerine doktorasını tamamlamış. Bu sü-
re içinde çeşitli derslerde asistanlık yaparak
en iyi asistan ödülüne layık görülmüş. 2002-
2005 yılları arasında Arizona Üniversitesi’nde
doktora sonrası araştırmalarına devam et-
miş. Daha sonraki üç senede ise Wisconsin
Üniversitesi’nde yardımcı doçent olarak ça-
lışan Ürtiş, Eylül 2008’de Türkiye’ye dönerek
TOBB-Ekonomi ve Teknoloji Üniversitesi Ma-
tematik Bölümü’nde öğretim üyesi olarak gö-

rev yapmaya başlamış. Çetin Ürtiş üniversite
giriş sınavında olimpiyatlar sayesinde mate-
matik bölümünü seçtiğini ve bunun da ken-
disi için en doğru karar olduğunu vurgulu-
yor. Zorlu ve bir o kadar da zevkli olan olim-
piyat çalışmaları sayesinde eğitimini seve-
rek tamamladığını belirten Ürtiş’in öğrenci-
lere bir tavsiyesi var: “Matematiğe ilgi duyan
bir öğrencinin olimpiyatlarla ilgilenmesinin
pek çok yararı var. Tabii ki hedefi yükseklere
koyup onun için sabırla çalışmalı, uğraşmalı.
Hedefi Türkiye Milli Takımı’na seçilmek, sonra
uluslararası olimpiyatlarda altın madalya al-
mak olmalı. Bugünlerde bu hedeflere ulaşan

ve altın madalya alabilen pek çok öğrencimiz
var. Öğrencilerin madalyanın yanı sıra asıl ka-
zanımları zor problemlerle uğraşabilme, saat-
lerce hatta günlerce bir problem üzerine dü-
şünebilme sabrı, becerisi kazanmış olmaları-
dır. Bu çalışmalar sayesinde öğrenci hemen
hemen her alanda önemli olan derinliğine ir-
deleme, çok boyutlu ve soyut düşünme, is-
pat yapabilme donanımlarını kazanır. Önemli
olan bu deneyimden geçmektir, bunun yerini
başka bir şey alamaz. Matematik olimpiyatla-
rı hayatımı değiştirdi ve değiştirmeye de de-
vam ediyor. Sizin de matematiğe ilginiz varsa
mutlaka olimpiyatlarla ilgilenin”.

1997 Uluslararası Kimya Olimpiyatı altın ma-
dalya sahibi Salih Çubukçu orta ikinci sınıfta
katıldığı birinci aşama sınavını geçerek mil-
li takıma girmiş. Lise öğrencilerinin yanın-
da Türkiye’yi temsil etmiş ve sonraki 3 sene
boyunca da olimpiyat çalışmalarına katıla-
rak, 1994-1998 tarihleri arasında Ulusal Bilim
Olimpiyatları’nda 1 bronz, 1 gümüş ve 2 al-
tın, Uluslararası Bilim Olimpiyatları’nda ise 1
bronz, 1 gümüş ve son olarak da ferdi sıra-
lamada tüm sınavların da birincisi olarak al-
tın madalya kazanmış. Lisenin ardından tek
tercihle girdiği ODTÜ Kimya Bölümü’nde
okurken 4 yıl boyunca tüm olimpiyat hazırlık
okullarında rehber olarak görev almış. Dok-
tora için Almanya’ya, doktora sonrası çalış-
ma için önce İspanya’ya gitmiş, ardından da

ABD’de çalışmalarını sürdürmüş. 2011 yılın-
da ODTÜ Kimya Bölümü’ne yardımcı doçent
olarak dönmüş. 8 sene kadar içinde yer aldı-
ğı olimpiyat çalışmalarına ek olarak, bu se-

fer o yıl Türkiye’nin ev sahipliği yaptığı 43.
Uluslararası Kimya Olimpiyatları’nın organi-
zasyonunda görev almış ve bilimsel komite-
de çalışmış. Şimdi ise genç arkadaşlarımızı
olimpiyatlara hazırlamak için olimpiyat ha-
zırlık okullarında ders vermeye devam edi-
yor ve lider hoca olarak uluslararası olimpi-
yatlara katılıyor. Olimpiyatların, sadece ders
çalışmaktan ibaret bir yarışma olmadığı-
nı, aslında öğrencilerin şekillenmesine bü-
yük katkı yapan, akademik düşünce yapısı-
nı erken yaşlarda yerleştiren, merak duygu-
sunu körükleyen, genç yaşta üniversite orta-
mı ve bilgileri ile tanıştıran ve bunlara ek ola-
rak uzun yıllar boyu süren dostluk ve arka-
daşlıkların kurulmaya başlandığı bambaşka
bir tecrübe olduğunu vurguluyor.

Bilim ve Teknik Haziran 2013

>>>

39

36_41_matematik_olimpiyatlari copy.indd 39 27.05.2013 18:31

Uluslararası Matematik Olimpiyatları -Bu Olimpiyatlarda Çok Madalyamız Var

Dr. M. Bumin Yenmez orta öğrenimi boyun-
ca Uluslararası Matematik Olimpiyatları’nda
Türkiye’yi dört kere temsil etmiş ve
Türkiye’nin bu yarışmadaki ilk altın madal-
yasını 1999 senesinde o kazanmış. Balkan
Matematik Olimpiyatları’nda da benzer bir
başarı elde edip Türkiye’nin ilk altın madal-
yasını 2000 senesinde kazanmış. Lisans eği-
timini Kaliforniya Teknoloji Enstitüsü’nde
ekonomi ve matematik dallarında 2005 yı-
lında tamamlamış. Lisans eğitimi boyun-
ca üniversiteler çapında seçkin öğrencile-
re verilen farklı ödüllere layık görülen Yen-
mez, ABD’deki ve Kanada’daki üniversiteler-
de yapılan Putnam Matematik Yarışmasın-
da 3 sene ilk 50’ye girmeyi başarmış. Lisans
eğitimini tamamladıktan sonra 2010’da
Stanford Üniversitesi İşletme Fakültesi Eko-
nomi Bölümü’nden doktora derecesini al-

mış. Microsoft’un New England Araştırma
Laboratuvarı’nda bir sene doktora sonrası
çalışması yaptıktan sonra, 2011 yılında Car-
negie Mellon Üniversitesi Tepper İşletme
Fakültesi’nde Yrd. Doç. Dr. olarak başladığı
görevine devam ediyor.

Doç. Dr. Ali Ulaş Özgür Kişisel, 1991’de
İsveç’te düzenlenen Uluslararası Mate-
matik Olimpiyatlarına katılmış. 1995’te
Orta Doğu Teknik Üniversitesi’nde Elekt-
rik-Elektronik Mühendisliği ve Matema-
tik dallarında lisans eğitimini tamamla-
mış. Matematik alanındaki doktora ça-
lışmasını 1995-2000 arasında Kaliforni-
ya Üniversitesi’nde yapmış. 2000-2008
arasında ODTÜ Matematik Bölümü’nde
öğretim üyesi olarak görev yapan Özgür
Kişisel, 2008’den bu yana ODTÜ Kuzey
Kıbrıs Kampusu’nda, Matematik Araştır-
ma ve Eğitim Grubu koordinatörü olarak
öğretim üyeliği görevini sürdürüyor. Öz-
gür Kişisel araştırmalarına cebirsel var-
yeteler üzerinde grup etkileri, tropik ge-
ometri, 3 boyutlu çok katlılarda geomet-
rik akışlar, Hopf cebirleri ve analitik sayı-
lar kuramı alanlarında devam ediyor.

40

Bilkent Üniversitesi Ulusal Nanoteknoloji Araş-
tırma Merkezi’nde araştırmalarını sürdüren Doç.
Dr. Aykutlu Dânâ 1991 yılında Küba’da düzenle-
nen Fizik Olimpiyatları’nda bronz madalya ka-
zanmış. 20 üzerinden değerlendirilen deneysel
yarışmada da 20 tam puan alan Doç. Dânâ lisans
eğitimini Bilkent Üniversitesi Elektrik Elektronik
Mühendisliği Bölümü’nde tamamlamış. 1999 yı-
lında Stanford Üniversitesi Elektronik Mühen-
disliği Bölümü’nden yüksek lisans derecesini,
2003 yılında da aynı bölümden doktora derece-
sini almış.

36_41_matematik_olimpiyatlari copy.indd 40 27.05.2013 18:31

Bilim ve Teknik Haziran 2013

<<<

Bilim Olimpiyatları’yla liseye kayıt yaptırırken tanışan
İpek Akçabelen ilk hafta konferans salonunda bir olim-
piyat tanıtımı yapıldığını ve lise hayatının yörüngesi-
nin bir haftada çizildiğini söylüyor. Sonrasında ise haf-
ta içi, hafta sonu ayrımı yapmaksızın çalışmaya başla-
yan İpek, ilk aşamayı geçse de ikinci aşamada madalya
alamamış. Ancak çalışmasının boşa gitmediğine ina-
nan İpek çalışmasını sürdürerek ulusal sınavda gümüş,
2011 Uluslararası Biyoloji Olimpiyatı’nda ise bronz ma-
dalya almış. İnsan fizyolojisine olan ilgisi nedeniyle Ha-
cettepe Tıp Fakültesi’nde eğitimine devam ediyor. Ül-
kemizin dünya ülkeleri arasında hak ettiği yere tekrar
gelmesi için çalışmayı hedefliyor. Bilim olimpiyatlarının

insana küçük yaşta belli bir amaç
uğruna büyük fedakârlıklar yap-
mayı öğreten, başarıyı, başarısız-
lığı, sevinci ve üzüntüyü aynı an-
da yaşatan bir deneyim olduğunu
belirtiyor. Ayrıca olimpiyatları, üni-
versite sınavı hazırlıklarına gömül-
müş, daha neyi sevdiğini bile bil-
meden meslek tercihi yapmak zo-
runda kalarak bir bakıma harcanan
gençliğe, daha mantıklı seçimler
yapabilmesi için sunulmuş bir fır-
sat olarak görüyor.

TÜBİTAK-BİDEB 2013 yılı hedefle-
ri doğrultusunda BİDEB programla-
rının daha etkin tanıtılması için bir-
çok faaliyet gerçekleştiriyor. Bu ça-
lışmalardan biri de ülkemizi geçmiş
yıllarda Uluslararası Bilim Olimpiyat-
larında temsil eden isimlerin şu an
nerede olduğunun araştırılması. Bu
kapsamda 180 kişiye ulaşılmış ve ör-
neklerden de görüleceği üzere eski
olimpiyatçıların kariyerlerine dolu-
dizgin devam ettiği gözlenmiş.

41

36_41_matematik_olimpiyatlari copy.indd 41 27.05.2013 18:31

Bilim Tarihçisi Gözüyle

Piri Reis
Piri Reis’in Yaşamı: Tam adı Pi-

ri Muhyiddîn İbn Hacı Mehmed
olan Piri Reis (1465-1554) eşsiz bir
kartograf, deniz bilimci ve denizci-
lik tarihinde izler bırakmış bir kap-
tandır. 16. yüzyılda Osmanlıların
Akdeniz’i bir Türk gölü haline ge-
tirmesini sağlayanlardan biri olma-
sı bakımından ayrıca dikkate de-
ğerdir. Dönemin önemli gemi ya-
pım merkezlerinden ve Osman-
lıların deniz üslerinden biri olan
Gelibolu’da doğdu. Kaptan-ı Der-
ya olan amcası Kemal Reis ile daha
çocuk denecek yaşta, birçok denizi
dolaşma fırsatı buldu. İspanya’nın
baskısından kaçan Müslümanların
Endülüs’ten Kuzey Afrika sahilleri-
ne taşınması başta olmak üzere çok
sayıda sefere katıldı. Bu seferler Piri
Reis için yerine getirilmesi gereken
birer görev olmanın yanı sıra ileri-
de yazacağı kitaplar ve çizeceği ha-
ritalar için de eşine az rastlanır bil-
gi kaynakları niteliğindeydi. Deniz-
cilik ve denizler hakkında eşsiz bil-
giler kazandığı bu dönemden son-
ra hayat bulan yapıtlarıyla hem de-
nizcileri hem de Dünya’nın henüz
keşfedilmemiş bölgeleri hakkında
Osmanlı yöneticilerini bilgilendir-
miş ve denizlerdeki Osmanlı varlı-
ğını kalıcı hale getirmiştir.

1511’de amcasının vefatı üzerine
Gelibolu’ya dönen ve iki yıl boyun-
ca denizlerden uzak duran Piri Re-
is, bu süreyi denizcilik tarihinin seç-

kinleri arasına girecek olan yapıtları-
nı hazırlamakla geçirdi. Gelibolu’da
bulunduğu sıralarda Yavuz Sultan
Selim Mısır’a sefer düzenledi ve se-
fere denizden takviye sağlamak için
İskenderiye’ye giden filoya kadırga-
sıyla Piri Reis de katıldı. Özellikle ka-
dim bilgeliğin önemli merkezlerin-
den biri olan İskenderiye’yi ele ge-
çirmek için büyük yararlılık göste-
rince Sultanın dikkatini çekti ve bu
yakınlaşmanın sağladığı fırsatla ön-
ceden hazırlamış olduğu bir hari-
tayı Sultana sundu. Bugün Birinci
Dünya Haritası olarak adlandırdığı-
mız ve elimizde sadece bir parçası
bulunan haritanın diğer yarısına ne
olduğu bilinmiyor.

Piri Reis bu seferin ardından tek-
rar Gelibolu’ya döndü ve Akdeniz’de
gemicilerin seyahatlerini kolaylaş-
tıracak bilgilerin yer aldığı Denizci-
lik Kitabı’nı (Kitab-ı Bahriye) hazırla-
dı. Denizcilerin başucu kitabı olan
Kitâb-ı Bahriye’nin asıl tanınır hale
gelmesi Piri Reis’in 1524’te İbrahim
Paşa ile tanışmasıyla oldu. Tanışma-
nın öyküsü kısaca şöyledir: Bu tarih-
lerde Mısır’da isyan çıkmış ve bas-
tırılması için İbrahim Paşa görev-
lendirilmiştir. İbrahim Paşa’nın em-
rinde olanlardan biri de Piri Reis’tir.
Yolculuk boyunca Piri Reis’in sürek-
li bazı notlara baktığını fark eden
İbrahim Paşa, bunların ne olduğu-
nu sormuş, o da denizlerde güven-
li yolculuk yapabilmek için tuttu-

ğu notlar olduğunu söylemiştir. İb-
rahim Paşa notları incelemiş ve Piri
Reis’ten bu notları gözden geçirme-
sini ve yeniden düzenlemesini iste-
miştir. Piri Reis, hazırlanan kitabı İb-
rahim Paşa’nın teşviki ve desteğiy-
le Kanunî Sultan Süleyman’a sun-
muştur.

Piri Reis 1528’de, birincisine gö-
re bilgi ve teknik açılardan çok daha
nitelikli ikinci bir dünya haritası da-
ha çizmiştir. Ne yazık ki Birinci Dün-
ya Haritası gibi bu harita da parça-
lanmıştır ve sadece bir kısmı günü-
müze ulaşmıştır.

Birinci Dünya Haritasının ve
Kitâb-ı Bahriye’nin padişahlarca ka-
bul edilmesi doğal olarak Piri Reis’in
devlet adamları nazarında önemli
hale gelmesine ve takdir görmesi-
ne, giderek bir coğrafya bilgini, bü-
yük bir denizci olarak tanınmasına
ve Osmanlı donanmasının önem-
li bir gücünü oluşturan Hint Do-
nanması Kaptanlığına getirilmesi-
ne yol açtı. Böylece başlayan dev-
let görevi, büyük ölçüde siyasi bir
komplo niteliği taşıyan ve Mısır va-
lisinin Kanuni’yi kışkırtması sonu-
cu 1554’teki idamına kadar sürdü.
İdam edildiğinde Hint Donanması
komutanıydı.

Yapıtları: Piri Reis’in denizcilik
tarihi bakımından önemli üç yapıtı
vardır: Birinci Dünya Haritası, İkinci
Dünya Haritası ve Kitâb-ı Bahriye.

Piri Reis

Prof. Dr., Ankara Üniversitesi
Dil ve Tarih-Coğrafya Fakültesi
Felsefe Bölümü

>>>Hüseyin Gazi Topdemir

42

Kitab-ı Bahriye’de yer alan çizimlerden biri

42_45_bilim_tarihcisi_gozuyle_piri.indd 42 28.05.2013 11:42

Birinci Dünya Haritası

1929 yılında Topkapı Sarayı’nda bu-
lunan bir harita parçası üzerindeki not-
lar okunduğunda, bunun Piri Reis’in 1513
yılında çizdiği ve 1517’de, Mısır’da Sul-
tan Selim’e (1512-1520) sunduğu harita-
nın bir parçası olduğu anlaşılmıştır. Pi-
ri Reis haritasının elimizdeki bu kısmın-
da, Atlas Okyanusu’nun iki yakasını ihtiva
edecek şekilde Batı Afrika kıyıları, Asor,
Kanarya ve Yeşilburun takımadaları; At-
las Okyanusu, Güney Amerika ile Or-
ta Amerika’nın bilinen kısımları, Florida
ve Antiller yer almaktadır. Piri Reis hari-
tasına çizimlerin yanı sıra başta kendi is-
mi olmak üzere ilgili yerlerin özellikleri-
ni, ne zaman ve kim tarafından keşfedildi-
ğini, haritayı çizerken hangi haritalardan
faydalandığını belirten çeşitli açıklamalar
da eklemiştir. Burada kimisi gerçek kimi-
si hayali muhtelif insan ve hayvan resim-
leri de görülür. Parşömen üzerine renk-
li çizilen harita, çeşitli bölgelere ayrılmış,
her bölge ile ilgili bilgi verilmiş ve o böl-
gede yaşayan ve yetişen ilginç hayvanla-
rın ve bitkilerin resimleri de çizilmiştir.
Dağlar, nehirler, denizler, denizlerin kum-
lu sığ yerleri ve görülmeyen kayalık kı-
sımları gösterilmiştir. Bu notların en dik-
kat çekeni ise Amerika’nın keşfine ve kı-
yılarına ilişkin bilgilerin verildiği beşinci
bölgedir. Burada şunlar belirtilmektedir:
“Burayı Kolomb adlı bir kâşif bulmuştur.
Kolomb’un eline bir kitap geçmiş ve bu ki-
tapta “eğer bir kimse Avrupa sahillerin-
den Batı’ya doğru giderse, zengin maden-
leri ve kıymetli taşları olan bir bölgeye ula-
şır” denmekteymiş. Kolomb bu kitabı alıp
Cenevizlere gidiyor. Cenevizler kendisini
dikkate almıyor. O zaman İspanya kralına
başvuruyor ve ‘bana iki gemi verirseniz,
oraya gider ve size zengin madenler getiri-

rim’ diyor. İspanya kralı kabul ediyor. Ko-
lomb o sahilleri buluyor ve geri dönüyor.”

Haritanın boyu 87 cm, üst kısmı 63 cm,
alt kısmı ise 41 cm genişliğinde. Dokuz
renk kullanılan ve o dönemde henüz keş-
fedilmemiş yerlerin boş bırakıldığı harita-
da enlem ve boylam çizgileri yok. Mesafe-
ler kuzey ve güneydeki ikisi büyük beş pu-
sula gülüyle ve milleri gösteren Yengeç ve
Oğlak dönencelerine yakın olarak düzen-
lenmiş iki adet mesafe ölçeği yardımıyla
belirlenmiş. Ayrıca haritada dokuz gemi

resmi ile sahillerdeki ve karadaki şehirleri,
burçları, hayvanları ve yerli halkları gös-
teren çizimler yer alıyor. Haritanın dikkat
çeken diğer bir yönü de, Piri Reis’in hari-
tayı nasıl yaptığını üzerine yazmış olması.
Böylece haritanın dayandırıldığı kaynak-
ları öğrenmek olanaklı oluyor. Açıklama-
ya göre Piri Reis haritasını yaparken otu-
züç haritadan yararlanmış. Bunların yir-
misi eskiden çizilmiş Dünya haritaları. se-
kizi Abbasi Halifesi Ebû Cafer Mansûr’un
çizdirdiği ve onun adıyla anılan Caferi ha-
ritalarıdır. Dördü Portekizlilerin, biri de
Kolomb’un haritasıdır. Piri Reis, haritası-
nı nasıl çizdiğini şöyle açıklar:

“Bu haritanın benzeri bir harita bu
yüzyılda kimsede yoktur. Ben yaptım ve
sadece bende bulunmaktadır. Özel olarak
seçilmiş yirmi kadar Mappamondo’dan
(eskiden çizilmiş olan Dünya haritaları)

yani İskender-i Zülkarneyn zamanında
yapılmış olan ve Arapların Caferiye de-
dikleri, Dünyanın bilinen yerleşilmiş yer-
lerinin gösterildiği haritalardan yarar-
landım. Bunun gibi sekiz Caferiye ve bir
Arap-Hint haritasından ve Sind, Hint ve
Çin diyarlarını gösteren geometrik yön-
temle çizilmiş dört yeni Portekiz harita-
sından ve bir de Kolomb’un Batı’da ha-
zırladığı haritadan yararlanarak, kıyas
yoluyla ölçeklendirerek yaptım. Öyle ki
Kolomb’un haritası denizciler arasında

ne ölçüde doğru ve güvenilir ise, benim
haritam da yedi deniz için o denli doğ-
ru ve geçerlidir.” Kolomb’un çizdiği ilk
Amerika haritası kayıptır. Dolayısıyla Pi-
ri Reis’in bu haritası, bugün elde bulunan,
Amerika’nın ilk haritasından yararlanı-
larak çizilmiş tek haritadır. Piri Reis ha-
ritasını çizerken yalnızca Kolomb’un ha-
ritasını kullanmakla da kalmamış, onun
üçüncü seferine katılıp daha sonra Kemal
Reis’e esir düşen bir yardımcısının anlat-
tıklarından da faydalanmıştır. Piri Reis’in
bu şekilde Kolomb’un Amerika seyahat-
lerinden öncesine ait bilgilere de ulaştığı
anlaşılıyor. Nitekim Piri Reis Antilya’nın
1465 yılında keşfedildiğini bildirir. Harita
birçok açıdan mükemmel olmakla birlik-
te, çeşitli hatalar da içermektedir. Güney
Amerika bir adalar topluluğu, Antiller ve
Küba ise kıta olarak gösterilmiştir.

Bilim Tarihçisi Gözüyle

Piri Reis

Birinci Dünya Haritasında yer alan gemi çizimleri

Birinci Dünya Haritasında yer alan garip yaratık resimleri

Bilim ve Teknik Haziran 2013

>>>

43

42_45_bilim_tarihcisi_gozuyle_piri.indd 43 28.05.2013 11:42

Bilim Tarihçisi Gözüyle Piri Reis

İkinci Dünya Haritası

Piri Reis 15 yıl sonra yine bir Dün-
ya haritası çizmiştir. Bugün elimizde bu-
lunan parça haritanın Grönland’ı, Kuzey
ve Orta Amerika sahillerini gösteren kıs-
mıdır. Ceylan derisi üzerine sekiz renkli
hazırlanmış bu haritanın boyutları 68x69
cm’dir, birinci haritaya göre daha özenli çi-
zilmiştir. Tamamı 8 paftadan oluşmakta-
dır. Haritada dört rüzgârgülü ve iki adet
mil ölçeği vardır ve ölçeği birinci harita-
nınkinden daha büyüktür. Mevcut pafta-
da Yengeç dönencesinin yer alması, diğer
paftalarda Oğlak dönencesinin ve Ekvator
çizgisinin de yer aldığını düşündürmekte-
dir. Bu haritadan anlaşıldığı kadarıyla Pi-
ri Reis 15 yıl içindeki bütün keşifleri izle-
miş, önceki haritasında bulunan hataları
düzeltmiş ve boş bıraktığı yerleri tamam-
lamıştır. Birinci haritada kıta olarak belir-
tilen Küba ve Antiller artık ada olarak gös-
terilmiştir.

İki harita karşılaştırmalı olarak ince-
lendiğinde, dünyada olup bitenlerin iz-
lendiği görülür. Piri Reis’in ve dolayısıyla
da Osmanlı Devleti’nin o dönemde kendi
içine kapalı olmadığı, Batı’da olup bitenle-
rin sürekli izlendiği açıkça anlaşılıyor. Pi-
ri Reis’in bu tutumu, Osmanlı Devleti’nin
güçlü bir devlet olmak için bilgiyi önem-
sediğinin ve devletin bilginin ışığında bü-
yümesine özen gösterildiğinin açık kanı-

tıdır. Bu açıdan bakıldığında, Piri Reis’in
yapıtları hem dünya ile eş zamanlı çalış-
malar hem de 16. yüzyılın seçkin çalışma-
ları olarak dikkat çeker. Çünkü Kolomb
Amerika’ya vardığında, yeni bir kıta bul-
duğunu anlamamıştı. Doğu Asya sahil-
lerine ulaştığını sanıyordu. Daha son-
ra Amerigo Vespuci oraya gittiğinde var-
dığı yerin yeni bir kıta olduğunu anladı.
Bir mektup yazarak durumu açıkladı; kı-
taya da o yüzden Amerika deniyor. Ye-
ni kıtanın keşfedilmesi, dönemin Avrupa
düşünce dünyasında yeni ve heyecan do-
lu bir süreci başlattı. Denizcilik coğrafya-
sı çok sık çalışılan bir alan haline geldi. Pi-
ri Reis’in çalışmaları Avrupa ile eş zaman-
lı olarak ortaya çıkmış ve o çalışmalara eş-
değer olması bakımından dikkat çekicidir.

Kitâb-ı Bahriye
(Denizcilik Kitabı)
Düzyazı ve kısmen şiir tarzında yazıl-

mış iki nüshası bulunan Kitâb-ı Bahriye,
Ege ve Akdeniz’in tam bir deniz kılavuzu-
dur (portulan). İçerdiği haritalarla gemi-
cilere kolay seyahat etme olanağı sağlayan
kitap 1521’de yazılmıştır. Piri Reis bu ça-
lışmayı Kemal Reis ve onun arkadaşlarıyla
çıktıkları seferlerde kazandığı deneyimleri
ve duyduklarını değerlendirmek için yaz-
dığını belirtir. Kitapta yer alan açıklama-
lardan kitabın yazılış yöntemi hakkında da
bilgi edinmek olanaklıdır. Buna göre önce
açıklamalar yazılmış, daha sonra açıkla-
manın ait olduğu yerin planı ve haritası çi-
zilmiştir. Kitaptaki betimlemeler ve açık-
lamalar Bozcaada ile ilgili olanlarla başlar.

Manzum bir önsözle başlayıp manzum
bir sonuçla biten kitapta Akdeniz, Kızılde-
niz, Hint Okyanusu ve Çin deniziyle ilgili
çok ayrıntılı bilgiler verilmiş, böylece de-
nizcilerin rehber almadan seyahat etmesi
sağlanmaya çalışılmıştır.

Piri Reis, amcası Kemal Reis ve arka-
daşlarıyla Akdeniz’de katıldığı seferler-
de gördüğü yerleri bizzat kaydetmiş, an-
cak elde ettiği bu bilgileri, tek bir harita-
da göstermek imkânsız olduğu için, bir
kitap haline getirme ihtiyacı duymuştur.
Bir harita ve coğrafya kitabı olarak nite-
lendirilen yapıt, Gelibolu’da kaleme alın-

mıştır. Kitabın giriş bölümü, her biri 84
sayfadan oluşan 23 bölüme ayrılmıştır ve
toplam 972 beyittir. Kitabın düzyazı kıs-
mı ise 209 bölümden oluşmaktadır. Düz-
yazı kısmında Sultaniye ve Kilitbahir ka-
lelerinden başlayarak, kuzey sahili bo-
yunca Ege Denizi, Yunanistan, Adriyatik
kıyıları, İtalya, Fransa ve İspanya’nın Ak-
deniz kıyıları, Kuzey Afrika, Mısır, Doğu
Akdeniz kıyıları, Kıbrıs, Ege Denizi’nin
Anadolu sahillerindeki adalar, körfezler
ve limanlar ayrıntılı olarak tanıtılmakta-
dır. Ayrıca liman ve kıyıların su derinlik-
leri, demir atılacak yerleri, kıyı bitki örtü-
sü, içme suyu bulunabilecek ve gemi ba-
kım ve onarımı yapılabilecek yerler ile in-
sanlar, dinler ve hükümetler de etraflıca
ele alınmıştır. Şehirlerin haritaları çizilir-
ken, önemli binaların resimlerine de yer
verilmiştir. Bir Akdeniz portulanı olan
Kitâb-ı Bahriye’nin 91 beyitlik sonuç bö-
lümünde ise İbrahim Paşa ile yapılan yol-
culuk ve kitabın Kanuni’ye nasıl takdim
edildiği anlatılmaktadır.

İçinde yer alan gemi çeşitleri ve de-
nizcilik terminolojisi açısından da değer-
li olan Kitâb-ı Bahriye’nin kaynakları ko-
nusunda da çeşitli değerlendirmeler ya-
pılmıştır. Buna göre Akdeniz’de elden ele
dolaşan bazı İtalyan, Katalan ve Portekiz
portulanlarıyla 15. yüzyıl ortalarına ait
İtalyan ada kitaplarının kullanılmış ola-
bileceği düşünülmektedir. Böyle olsa bile
kitabın temel kaynağını Piri Reis’in kişisel
ve başta amcası olmak üzere diğer deniz-
cilerin deneyimlerinin oluşturduğu kuş-
kusuzdur. Ayrıca Kolomb’un haritasının
yanı sıra yeni keşiflere ilişkin haritalar ve
kitaplar da kullanılmıştır.Kitab-ı Bahriye’de Çanakkale Boğazının anlatımı ve haritası

Venedik Kenti

44

42_45_bilim_tarihcisi_gozuyle_piri.indd 44 28.05.2013 11:42

Bilim ve Teknik Haziran 2013

Osmanlı Rönesans’ı ve Piri Reis

15. yüzyılın sonlarına gelindiğinde, Avrupa ülke-
lerinin zenginliği deniz ticaretine dayanıyordu. Hat-
ta Portekiz ve İspanya çoktan birer deniz imparator-
luğu haline gelmeye başlamıştı bile. Portekizli deniz-
cilerin gayretleri sayesinde, baharat ticaretindeki Ve-
nedik tekelini kırabilecek yeni bir deniz hattı oluştu-
rulmuştu. Portekizliler, denizlerde sağladıkları üstün-
lüğün yarattığı zenginliğin devam etmesi için gerek-
li kuramsal alt yapı çalışmalarını da ihmal etmemişti.
Denizciliğin kalbi olan haritacılığın geliştirilmesi için
kraliyet destekli haritacılık akademileri kurmuşlardı.

Batı’da ortaya çıkan bu gelişmeleri denizci, kap-
tan ve deniz coğrafyacısı Piri Reis’in yakından izle-
diği anlaşılmaktadır. Piri Reis denizde geçen hayatın-
da aldığı riskleri, sadece kahraman olmak için almış
gibi görünmez. Bilginin peşine düştüğü bilinmekte-
dir. O yüzden ilk haritada hakkında bilgi bulunma-
yan veya var olan bilgilerin güvenilir olmadığı yerleri
imgesel, hayali anlatımlarla doldurmak yerine boş bı-
rakmış, İkinci Dünya Haritasında ise sonradan edin-
diği bilgiler ışığında bu yerleri doldurmuştur. Bu tam
anlamıyla yenilikçi, aydınlanmacı ve bilimsellik yönü
yüksek bir tutumdur ve Piri Reis’e bu açıdan ayrıca-
lık kazandırır.

Piri Reis’in yaşadığı dönem, deniz ticaretinin göz-
de olduğu bir dönemdi. Deniz yollarını ellerinde tu-
tan ülkeler, başkalarının bilmediği deniz yollarını bi-
lenler, Avrupa’nın en zengin ülkeleri olmuştu. Bu ne-
denle Kolomb’un ve önemli seyyahların haritaları
saklanmış ve kopya edilmelerine izin verilmemişti.
Giderek denizin, coğrafyanın, yön bulmanın ve hari-
ta kullanmanın bilgisi değerli hale gelmişti. Akdeniz’i
karış karış gezmiş olan Piri Reis, gemiciliği ve denizi
yakından tanırken, aynı zamanda döneminin her tür-
lü silahını kullanmayı, denizde çıkan savaşlarda gemi-
lere komuta etmeyi ve taktik oluşturmayı da hakkıy-
la öğrenmişti. Kuşkusuz bir denizcinin ilk öğrenme-
si gereken şey yön tayiniydi, Piri Reis bu işin gerek-
tirdiği trigonometri ve astronomi bilgisine de sahip-
ti. Kısacası hem kuramsal hem pratik yönü gelişmiş
bir denizciydi.

Hayatı ve yukarıda değinilen çalışmaları dik-
katle incelendiğinde, yön bulma becerisi ve gemi
hâkimiyetinin olağanüstü olduğu görülen Piri Reis’in
geleneksel bilgiyle yetinmeyen, deneyime, gözleme ve
araştırmaya meraklı bir denizci olduğu anlaşılır. Mı-
sır seferinde Nil üzerinden giderken İskenderiye-Ka-
hire arasını dikkatle inceleyip Kitâb-ı Bahriye’de Nil
Nehri’nin ve kollarının ayrıntılı bir haritasına yer ver-
mesi de bu durumun açık bir göstergesidir.

Piri Reis’in enlem ve boylam çizgilerine yer verme-
diği haritasında Dünya’nın ölçeklendirilmiş olması
dikkat çekicidir. Bir diğer nokta da çeşitli ölçeklerde-
ki haritaları tek ölçeğe indirgeyebilme ve karşılaştır-
ma yoluyla tek bir eksiksiz harita oluşturabilme bece-
risidir. Piri Reis efsanelerin, dogmaların ve boş inanç-
ların resmedildiği bir haritacılıktan, gözlemin, dene-
yimin ve geçmişin gerçeklerine dayandırılmış bir ha-
ritacılığa geçilmesine ön ayak olmuştur. Yalnızca o ta-
rihlerde bilinen yerleri tasvir etmesi, keşfedilmemiş
yerleri boş bırakması ve daha da önemlisi bu yerler
için efsaneler üretmek yerine “bundan ötesi bilinme-
diğinden bu kadarı çizildi” demesi, gerçek bir bilim ve
düşün insanı olduğunun açık kanıtlarıdır.

Bir diğer nokta da şudur: 1517’de Mısır’ın fet-
hi ve ardından Cezayir hâkimi Barbaros Hayreddin
Paşa’nın Osmanlı uyruğuna geçmesi, Cebelitarık’a
kadar uzanan yerlerde Osmanlı kontrolü kurulma-
sını sağlamıştı. O zamana kadar deniz kuvvetleri-
ni sadece bir ikmal ve kara ordusuna yardım unsu-
ru olarak kullanabilen Osmanlı Devleti, bir anda na-
sıl kuvvetli ve kendisinden çekinilen bir deniz gücü
haline gelebilmişti? İşte bu gücün unsurlarından bi-
ri Piri Reis’in haritacılığı ve denizciliğidir. Akdeniz
hâkimiyeti için sadece donanma hazırlamanın yeter-
li olmadığı, her kıyı bucağın sığınma, ikmal ve demir-
leme imkânlarının da bilinmesi gerektiği açıktır. Piri
Reis Kitâb-ı Bahriye’de Osmanlı donanmasının nerede
ikmal yapabileceği, nereden su alıp hangi mevkilerde
fırtınalardan saklanabileceği hakkında, ayrıca kıyılar
ve bu yerlerin durumu hakkında stratejik bilgilere de
yer vermiştir. Hangi limanın ne tür gemilerin yanaşa-
bileceği nitelikte olduğunu ayrıntılı olarak verdiği için,
Osmanlı donanması sadece yerel faaliyetler yürütmek
yerine tüm Akdeniz’de dolaşmaya başlamıştır.

Piri Reis’in çalışmalarında gözlemlenen dikkat çe-
kici diğer bir yön de geleneksel bilgilerden yararlan-
masına karşın eğer bir kıyı, liman, kent veya bir böl-
geye ilişkin doğrudan bilgisi varsa, kaynaklarda yer
alan bilgileri değil kendi gözlemlerini kullanmasıdır.
Böylece otoriteye değil aklına, duyularına ve araştır-
ma merakına dayanmaktadır ve bu tutum bütünüyle
Rönesans anlayışının bir sonucudur.

<<<

Kaynaklar
•	 İnan, A., Piri Reis’in Hayatı ve Eserleri,

Türk Tarih Kurumu, 1992.
•	 Ak, M. ve Demirsoy, S., “Büyük Osmanlı Denizcisi

ve Coğrafyacısı Piri Reis”, Yedikıta Dergisi, 2013.
•	 Ak, M., “Derya Aleminden Bir Yadigar:

Kitâb-ı Bahriye”, Derin Tarih, Sayı: 13, 2013.
•	 Ak, M., “Piri Reis Haritası 500 Yaşında”,

Yedikıta Dergisi, 2013.
•	 Arı, B., “Piri Reis”, Derin Tarih, Sayı: 13, 2013.
•	 Bacqué-Grammont, J. L., “Denizden Çıkan Sorular:

Bir Keşif Denemesi”, Derin Tarih, Sayı: 13, , 2013.
•	 Bostan, İ., “Keşifler Çağında Bir Osmanlı”,

Derin Tarih, Sayı: 13, 2013.
•	 Bostan, İ., “Piri Reis”, Aktüel Arkeoloji,

Sayı: 24, Kasım-Aralık 2011.

•	 Bostan, İ., “Piri Reis”, İslam Ansiklopedisi,
Cilt: 34, Türkiye Diyanet Vakfı, 2007.

•	 Ezgü, F., “Piri Muhiddin Reis”,
İslam Ansiklopedisi, Milli Eğitim Bakanlığı, 1988.

•	 Orhunlu, C., “Hint Kaptanlığı ve Piri Reis”,
Belleten, Cilt: 34, Sayı: 134, 1970.

•	 Piri Reis, Kitâb-ı Bahriye,
Editör: Y. Senemoğlu, 2 Cilt, Kervan Kitapçılık, 1973.

•	 Sarıcaoğlu, F., “Kitâb-ı Bahriye”, İslam Ansiklopedisi,
Cilt 26, Türkiye Diyanet Vakfı, 2002.

•	 Selen, S., “Piri Reis’in Şimali Amerika Haritası”,
Belleten, Cilt: 1, Sayı: 2, 1937.

•	 Tekeli, S. vd., Bilim Tarihine Giriş, Nobel, 2010.
•	 Topdemir, H. G. ve Unat, Y., Bilim Tarihi,

Pegem, 2009.

Venedik Kenti

Piri Reis’in haritalarında yer alan
rüzgârgülü

Nil Nehri ve kollarının haritası

45

42_45_bilim_tarihcisi_gozuyle_piri.indd 45 28.05.2013 11:42

Karavel
Karavel ya da Karavela Prof. Dr. Hüseyin Gazi
Topdemir’in geçen sayımızdaki (546. sayı)
yazısında söz ettiği coğrafi keşifler sırasında
kullanılan gemilerden biriydi. Piri Reis belki
de hayatında Karavel tipi bir gemiyle hiç açık
denizlere açılmadı ama dünyaca meşhur
haritasının bir kısmını Karavellerle yapılan
yolculuklara borçlu. Kolomb Yeni Dünya’ya
yaptığı seferlerde yanda şematik çizimini
gördüğünüz Karavel tipi geminin bir benzerini
kullanmıştı. Kolomb’un gemisi ortalama bir
Karavelden daha büyüktü ve iki güverteliydi;
taşıma kapasitesi de daha fazlaydı. 16. yüzyıl
sonlarında kullanımlarına son verilmeden önce
Karaveller, özellikle İspanya’nın ve Portekiz’in
kolonilerini genişlettikleri dönemde en fazla
kullandığı gemi tipiydi. İki veya üç yelkenli

olarak inşa edilen bu gemiler sadece yelkenle
hareket eder, kürek kullanılmazdı. Çok
uzun mesafeler kat edebilmesi, bilinmeyen
kıyılara yaklaşabilmesi ve nehir ağızlarından
içeri girebilmesi sayesinde araştırma ve
keşif yolculukları için idealdi. Bu yüzdende
hem Amerika kıtasının hem de Afrika’nın
Atlas Okyanusu kıyılarının keşfinde Karavel
kullanılmıştı. Piri Reis’in Kitab-ı Bahriye’sinde
Karavellerden çok az bahsedilmiştir. Diğer
taraftan bu sözcük Piri Reis’in hazırladığı dünya
haritalarında birkaç kez geçiyor. Osmanlı
denizcileri Akdeniz’de daha fazla hız yapabilen,
hem yelken hem de kürek kullanabilen Baştarde,
Kadırga, Kalite, Çektiri ismi verilen gemiler
kullanmıştı. Genelde okyanuslara açılmadıkları
için Karavellere ihtiyaç duymadılar.

GEMİ MUTFAĞI, KUZİNE
Personele yemek hazırlanan yer. Ufak bir kuzine
(ocak) bulunurdu. Her gün sadece bir öğün
yemek hazırlanırdı.

SANTA MARİA
Santa Maria, Kolomb’un Yeni
Dünya’ya yaptığı seferlerde
kullandığı üç gemiden biridir.
1460 yılında inşa edilmiştir.
Bu tip tekneler teknik olarak
gemi olmakla beraber
geleneksel olarak “karavel”
olarak tanımlanmıştır, ancak
karavele göre daha büyük, iki
güverteli ve daha fazla taşıma
kapasitesine sahiptir.

BAŞ KASARA
Ana güverteden
daha yükseğe
inşa edilmiş baş
taraftaki güverte.

SUGA PALANGASI
Yelken donanımını
çekmek (toka etmek) ve
indirmek (arya etmek)
için kullanılan palanga
donanımı. Palanga
makaralar ve halattan
oluşur.

CİVADRA
Geminin baş tarafında
direklerin kırılmasını önlemek
için kullanılan halatların
(çarmıhlarla) bağlandığı yatay
direk

BAŞ OMUZLUK
Geminin dalgaları yaran
baş tarafı ile bordası
arasında kalan kısım

AMBAR
Işık almadığı için karanlık bir yer olan ambarda
kumanya, su, ticarette kullanılacak mallar, kum ve
taşlardan oluşan balast taşınırdı. Balast, geminin
dengesini artırmak için kullanılan ağırlıktır.
Yük az ise veya yoksa kullanılır. Günümüzde balast
olarak su kullanılır ve özel tankları vardır.

PRUVA YELKENİ

PRUVA DİREĞİ

BÜYÜKLÜK KARŞILAŞTIRMASI

KARAVEL

TİCARİ GEMİ

PETROL TANKERİ

ÖN TARAF

BOY 82,5 m OMURGA

DERİNLİK
4mEN 8m

SU ÇEKİMİ
2,5 m

ARKA TARAF

46_47_karavel_gemi_tanitim.indd 46 28.05.2013 16:29

KORUYUCU MADDE
Geminin su ile temas eden kısmının (karinasının) suya dayanıklı olması ve sürtünmenin
azaltılması için kullanılan koruyucu madde. Yapımında siyah sabun, don yağı (hayvansal yağ,
uzun süre bozulmadan kalabilir) ve sülfür karışımı kullanılırdı.

TEKNE YAPISI
Karavellerin bordası,
yatay olarak geminin
baş tarafından kıç
tarafına uzanan ahşap
kalaslarla kaplanarak
inşa edilirdi.

DÜMEN
Geminin istenilen
yöne gitmesini
sağlamak amacıyla
kullanılan geniş
yüzeyli levha,
yelpaze

ÇANAKLIK, KARGA YUVASI
Ana direk üzerinde, gözcünün durduğu yer.
Gözcünün görevleri gemi ilerisindeki karaya veya
tehlikelere bakmak, yelkenleri, halat donanımlarını
ve güvertede çalışanları kontrol etmektir.

ŞEYTAN ÇARMIHI
Direklere veya gemiye çıkmak için
kullanılan, iki halat arasına tahta
basamaklar konularak yapılan
merdiven

GRANDİ DİREĞİ, ANA DİREK

MATAFYON
Yelken köşelerine halat bağlamak için açılan
deliğin yıpranmasını önlemek amacıyla çevresine
geçirilen iki parçalı metal halka

KIÇ KASARA GÜVERTESİ
Günlük yaşamın gerçekleştiği ve aynı zamanda
personelin uyuduğu açık yer. Ana güverte üzerine
ikinci fakat daha kısa bir güverte inşa edilerek
oluşturulmuştur.

YEKE
Dümeninin üstüne takılarak veya halat donanımıyla
dümene hareket vermek için kullanılan kol.
Dümen donanımı ve dümen dolabı adı verilen ve
dümene daha kolay hareket veren donanım
200 yıl sonra kullanılmaya başlanmıştır.

Diğer bir inşa tekniği
ise yatay kalasların
üstüste bindirilmesiyle
(Armuz kaplama)
bordanın
oluşturulmasıdır.

Sol90images.com - Çeviri: Şems Aktuğ

MİZANA DİREĞİ
3 direkli bir yelkenli gemide en kıçtaki direktir.
Üçgen (Latin) yelken donatılır.

ANA YELKEN
Gemiye hareket vermek için kullanılan en büyük
yelken. Kare ve üçgen (Latin) olmak üzere iki
yelkenle donatılır.

KIÇ KASARA
Kıç tarafta ana güverte üzerine inşa edilen yaşam alanı.
Burada sadece kaptanın kamarası vardı. Gemide
bir kamarası (odası) ve yatağı olan tek kişi kaptandı.

ÜST YELKEN
Ana yelkeni tamamlar.

Bilim ve Teknik Haziran 2013

47

46_47_karavel_gemi_tanitim.indd 47 28.05.2013 16:30

Piri Reis Döneminde
(15. ve 16. yüzyıllar)
Kullanılan Seyir Aletleri ve
Yöntemleri
“Niceler var kaptanım der heman, Şundan alır şuna satar pür yalan.
Şehir içinde lafla denizci geçinir, Denizde ise yolunu eller seçer.”

Piri
 Re

is Ü
niv

ers
ites

i

Parakete: Geminin süratini ölçmek için
kullanılır. 14. yüzyıl ortalarına kadar sürat ge-
minin arkasında bıraktığı suya (dümen suyu-
na) bakılarak veya geminin baş tarafından atı-
lan tahta parçasının geminin boyunu kat etme
süresiyle bulunurdu. Parakete ise düğümlerle
ölçeklendirilmiş savlo ve buna bağlı üçgen bir
tahtadan oluşur. Tahtanın alt kısmına, deniz-
de dik durması için ağırlık takılır. Tahta deni-
ze atıldıktan sonra halat serbest bırakılır, tah-
ta ise suya direnç göstererek atıldığı yerde ka-
lır. Bu esnada kum saati ile süre tutulur. Gemi-
nin sürati, süre ve savlo boyu esas alınarak he-
sapla bulunur. Günümüzde basınç veya elekt-
romanyetik olgulardan yararlanarak sürati öl-
çen elektronik paraketeler kullanılmaktadır.

Pusula gülü: Harita ve pusulada yönü gös-
termek amacıyla kullanılan gül sembolü-
dür. Rüzgârgülü ise rüzgâr yönleri için kulla-
nılır. Her ikisi de otuz iki kerteye (Bir kerte =
11,25°) bölünmüştür. 1884’de kabul edilen ve
Greenwich’ten geçen 0° boylamı yerine deği-
şik boylamlar kullanılıyordu. Bunlardan bi-
ri olan ve Paris’ten geçen boylama “gül çizgisi”
de denmiştir. Günümüzde haritalarda 360°’ye
bölünmüş pusula gülü kullanılır. Rüzgârgülü
ise değişikliğe uğrayarak rüzgâr yönünü ve da-
ğılımını gösteren bir grafik haline gelmiştir,
ancak denizciler tarafından eski haliyle de kul-
lanılmaktadır.

Seyir: Denizcilikte, geçmişte olduğu gibi günü-
müzde de geminin bir yerden bir yere emniyetle
gitmesini planlamak, fiilen bu işlemi yapmak ya-
ni seyretmek, süreç boyunca gemiyi kontrol et-
mek, kayıt tutmaktır. Seyir süresince en önem-
li faaliyet gemi mevkisinin doğru belirlenmesidir.
Mevki belirlemek, rotadan sapma olmuşsa düzelt-

mek ve sığlık, kayalık gibi tehlikelerden uzak kal-
mak açısından çok önemlidir. Mevkinin doğru be-
lirlenmesi ise kullanılan alet ve yöntemlere bağlı-
dır. Emniyetli seyretmek için hava ve deniz şartla-
rı, akıntı, gelgit gibi denizdeki diğer tehlikeleri bil-
mek ve önlem almak da gerekir.

>>>Şems Aktuğ

Piri Reis Üniversitesi

48_53_piri_reis_seyir.indd 48 28.05.2013 12:22

Piri Reis Döneminde
(15. ve 16. yüzyıllar)
Kullanılan Seyir Aletleri ve
Yöntemleri

“Öğren önce pusula kullanmasını, Sonra haritanın ahvalini.”

Pusula: Piri Reis pusulayı “üzeri cam-
la kapatılmış bir çanak içinde bir düze-
nek sayesinde serbestçe dönebilen, kâğıt
bir pusula gülünün Kutup Yıldızı’nı gös-
terdiği alet” şeklinde tarif etmiştir. Sırrı-
nın ise pusula altındaki mıknatıs oldu-
ğunu belirtmiştir.

Seyir maksatlarıyla pusula Çin’de 9. ve
11. yüzyıl arasında kullanılmaya başlan-
mış, İslam dünyasında ise 12. yüzyıldan
itibaren kullanıldığı kayıtlara geçmiştir.
Bu dönemin pusulaları sıvı içinde yüzen
pusula gülü ve mıknatıstan oluşuyordu.
1300’lü yıllarda ise gemiler için daha uy-
gun olan kuru tip pusula geliştirilmiştir.
Piri Reis’in tarif ettiği de kuru tip pusu-
ladır. Ancak bu pusulaların, manyetik ve
coğrafi Kuzeyin farklı yerlerde olması ve
manyetik alanlarının bölgesel değişim
göstermesi nedeniyle, tam olarak kuze-
yi göstermediği ve geminin manyetik
yapısından (toplar, güller, silahlar) etki-
lendiği hatırlanmalıdır. Piri Reis bu ha-

ta konusunda bilgi vermemektedir, çün-
kü Dünya’nın bir mıknatıs gibi davran-
dığı ancak 1600’de bilimsel olarak açık-
lanabilmiştir (William Gilbert- Magne-
te). Pusulanın geminin manyetik yapı-
sından etkilendiğinin anlaşılması ve gi-
derilmesi ise 1794’dan sonra gerçekleş-
miştir. 1813 yılında kuru tip pusula yeri-
ne, pusula kartının bulunduğu tasın ta-
mamen sıvı ile dolu olduğu ve devamlı
sallanan bir ortam olan gemide kullanı-
labilecek nitelikte pusula geliştirilmiştir.
Günümüzde gemilerde mıknatıslı pusu-
la yedek olarak bulunmakta, cayro pren-
sibiyle çalışan ve coğrafi kuzeyi gösteren
pusula kullanılmaktadır.

Usturlap: Gök cisimlerinin ufuk-
tan olan açısal yüksekliğini (irtifa) ölç-
mek amacıyla kullanılan usturlap MÖ
200’lü yıllarda kullanılmaya başlanmış-
tır. İslam dünyasına ise 8. yüzyıldan iti-
baren girmiş ve gelişen gökbilim saye-
sinde sanat eseri niteliği kazanacak ya-
pıtlara dönüşmüştür. Usturlap ilk dö-
nemde, tutma kulpuna bağlı derece-
lendirilmiş bir çemberden ve iki ucun-
da delik bulunan alidattan (cetvelden)
oluşuyordu. Ölçüm için gök cismine
dönülür ve alidat uçlarındaki delikler
gök cismi aynı doğrultuya getirilerek,
deliklerden cisim göründüğünde açısal
yükseklik çember üzerinden okunurdu.

Çember üzerindeki derecelendirme,
kulp hizası 90° (başucu) olacak şekilde
yapılmıştı. Usturlabın kulpla askıda tu-
tulması gözlemci ufkuna dik durması-
nı sağladığından, ölçüm sırasında ufku
görmeye gerek yoktur.

10. yüzyıldan sonra usturlap geliş-
tirilmiş ve ana gövdeye plakalar eklen-
meye başlanmıştır. İçe takılan enlem
plakası üzerine, kullanılacak enleme
göre ufuk düzlemi, azimut (semt, ker-
teriz) çizgileri, gök ekvatoru, dönence-
ler, başucu noktası işlenmiştir. Bu pla-
kanın üzerine ise örümcek denen plaka
takılırdı. Örümcek üzerine yıldız hari-
tası oyularak işlenirdi. Altta kalan en-
lem plakası ve örümcek, saat ve boyla-
ma göre döndürülerek o gün hangi yıl-
dızların ufkun üzerinde kaldığı, yük-
seklikleri ve yönleri belirlenebilirdi. Ya-
ni mekanik bir bilgisayardı.

Usturlap gerçekte gökbilimde göz-
lem yapmak maksadıyla kullanılan bir
aletti. Denizci usturlabı, usturlaba gö-
re daha basit özelliklere sahipti. Sallan-
maması için daha ağır metalden yapı-
lır, gerekirse altına ağırlık bağlanarak
kullanılırdı.

Ayrıca rüzgârdan etkilenmemesi için
ana gövde delikli olurdu. Ancak gemi-
nin sallanması nedeniyle ölçüm yap-
mak zordu. Piri Reis ölçüm konusunda
“bir kıl kadar hata yapılmaması” gerek-
tiğini belirtmektedir. Günümüzde irti-
fa ölçmek için 1750’den itibaren gelişti-
rilen sekstant kullanılmaktadır.

Usturlap

Usturlap kullanımı

Bilim ve Teknik Haziran 2013

>>>

49

48_53_piri_reis_seyir.indd 49 28.05.2013 12:22

Piri Reis Döneminde (15. ve 16. yüzyıllar) Kullanılan Seyir Aletleri ve Yöntemleri

Hint Kıyâsı: Piri Reis’in Hint Kıyâsı
olarak belirttiği alet değişik boyda 12
tahtadan oluşuyordu. Yapımı için Ye-
men sahili ile Hint Denizi arası 200 mil-
lik bölgelere ayrılmış ve bu bölge içinde
Kutup Yıldızı yüksekliği ve kullanıcının
kol boyuna göre hesap yapılarak tahta
boyları belirlenmişti. Muallim (usta-
seyir hesapları yapan kişi), bu tahta-
lardan uygun olanın alt kenarını ufuk
hizasına getirir ve Kutup Yıldızı’na ba-
kardı. Geminin bulunduğu bölge için-
de Kutup Yıldızı yüksekliğinin o tahta
boyunun içinde kalması gerekirdi. Yıl-
dız yüksekliği kullanılan tahta boyu dı-
şına çıkınca diğer bölgeye geçtikleri
anlaşılırdı. Piri Reis Hint Denizi’ne gi-
derken uzun olan tahtaların Yemen’de
bırakıldığını, kısalarının alındığını be-
lirtmektedir. Bunun nedeni Hint Deni-
zi enleminin 25°K’den daha küçük ol-

masıdır. Ekvatora
yaklaştıkça Kutup
Yıldızı’nın yüksek-
liği azalacak ve so-
nuçta görünmeye-
cektir.

Piri Reis bu durumda usturlap ile
Güneş’i gözlemleyerek seyir yaptıkları-
nı belirtmektedir.

Cross-Staff: Hint Kıyâsı, kendisiy-
le aynı dönemde Avrupa’da gelişen an-
cak daha sonra yaygınlaşan Cross-Staff
ile benzer özellikler taşımaktadır. Ba-
lestilha, Haşabat (Arapça tahta demek)
Yakup Sopası gibi isimler alan bu alet
ölçeklendirilmiş bir tahta ve buna ge-
çirilebilen değişik boylarda tahtalardan
oluşuyordu. Ölçülecek yüksekliğe göre
bir tahta seçilerek ana gövdeye dik ola-
rak geçirilir ve bu tahta alt kenarı uf-
ka, üst kenarı gök cismine gelecek şe-
kilde ileri geri götürülerek ayarlanırdı.
Gök cisminin yüksekliği hareketli tah-
tanın boyu ve ana gövde üzerinde ölçü-
len değere göre hesaplama yoluyla bu-
lunurdu. Cross-Staff kullanımı

Cross-Staff

Zaman: Tarihte güneş saatleri ile baş-
layan zamanı belirleme süreci sonucun-
da kum saati, su saati gibi çözümler üre-
tilmesine rağmen ancak 1656’da sarkaç-
lı saatin imal edilmesiyle atılımlar yapıl-
maya başlanmıştır. Osmanlı döneminde

dini vecibeler nedeniyle zamanın doğ-
ru belirlenmesine çok dikkat edilmiştir.
İstanbul’da ilk muvakkithane 1470 yı-
lında inşa edilmiş, daha sonra bunların
sayısı artmıştır. Burada çalışan muvak-
kitler güneş/su saati ve gözlem aletleri-
ni kullanarak ölçüm yapıp sonuçlarını
müezzine bildirirdi. 17. yüzyıldan son-
ra Batı’dan ithal edilen saatler kullanıl-
maya başlanmış ve gözlem yapma ihti-
yacı azalmıştır.

Zamanın ve sürenin tespit edilme-
si, boylamın belirlenmesinde kullanıl-
ması nedeniyle denizcilerin en büyük
sorunlarından biriydi. Piri Reis ile ay-
nı dönemde yaşayan Magellan (1480-
1521) dünya turu sırasında süre belirle-
mek için her gemide 18 kum saati kul-
lanmıştır.

1714 yılında İngiltere boylamı 30 mil
doğrulukla belirleyene 20.000 pound
ödül vereceğini ilan etmiştir. John Har-
rison 1761’de ilk deniz kronometresi-
ni imal ederek bu ödülün bir kısmını al-
mıştır. “Ay’dan mesafe” usulü de zaman
bulmak için uygulanan diğer bir yön-
temdi. Bu yöntemde Ay ile belirli gök ci-
simleri arasındaki açısal uzaklık gözlem-
le belirlendikten sonra almanak kullanı-
larak zaman belirlenmektedir. Bu tür ilk
almanak 1767 yılı için yayınlanmıştır.
Piri Reis döneminde bunların hiç biri
yoktu. Kendisi Kitab-ı Bahriye adlı ese-
rinde zaman konusuna değinmemiştir.
Onun döneminde kum saati kullanmak,
Güneş’in meridyen geçişini gözlemleye-
rek zaman belirlemek yöntemleri uygu-
lanmaktaydı.

El iskandili : Geminin bulun-
duğu yerdeki derinliği ölçmek için
kullanılan düzenektir. El iskandili
savlodan (ince halat) ve ucuna bağ-
lı genelde kurşundan yapılan ağır-
lıktan oluşur. Savlo üzerinde dü-
ğüm veya renkli bezlerle kulaçlar
(ABD:1,82 m., İngiliz:1,85 m.) işa-
retlemiştir. Kurşun ağırlık dibe de-
ğinceye kadar denize bırakılır ve
su yüzeyine gelen yerden derinlik
okunur. Ağırlığın altında ufak bir
boşluk vardır ve buraya kalın yağ
sürülerek deniz dibinin, örneğin
kum mu, çamur mu olduğu anlaşı-
labilir. Akıntı varsa veya gemi ilerli-
yorsa gidiş yönünün ilerisine doğru
atılarak ağırlık dibe değdiğinde sav-
lonun dik durumda olması sağlanır.
Günümüzde ses dalgalarıyla derin-
lik ölçen iskandil kullanılmaktadır.

50

48_53_piri_reis_seyir.indd 50 28.05.2013 12:22

Kadran (Çeyrek-Kuadran): O dönemde gök cisimleri-
nin yüksekliklerini ölçmek için kullanılan diğer bir alettir.
Sıfırdan doksana kadar derecelendirilmiş bir çeyrek daire-
den ve merkezine bağlı çekülden oluşan kadranla ufuk düz-
lemine gerek olmadan yükseklik ölçülebilirdi. 1450’lerden
itibaren denizciler tarafından kullanılmaya başlanmıştır. İs-
tanbul Rasathanesi’ndeki (Dar-ü’r Rasad-ül Cedid-1575)
aletleri gösteren minyatürde iki kadran ve bir usturlap da
görülmektedir.

Bilim ve Teknik Haziran 2013

>>>

Gökküre

Travers tahtası

Pir
i R

eis
 Ün

ive
rsi

tes
i

Travers tahtası: Gemilerin gittiği yönlerin ve süratlerin
geçici olarak kayıt edilmesi için 15. yüzyıldan itibaren kul-
lanılmaya başlanmıştır. Üst kısımda her 32 yön (kerte) üze-
rine delinmiş sekizer delik ve sekiz pim vardır. İlk yarım sa-
at sonunda gidilen rota üzerindeki ilk delik üzerine bir pim
takılır, aynı şekilde her yarım saatte bir sonraki daire üze-
rinde ve gidilen rota yönündeki deliğe başka bir pim takı-
lırdı. Ayrıca süratin belirlenmesi için parakete atılır ve be-
lirlenen sürat yine zaman sırasıyla alt kısımda bulunan il-
gili sürat deliğine pim sokularak kayıt altına alınırdı. Dört
saatin sonunda seyirle ilgili kişi bu tahtayı alarak gidilen
yön ve süratlere göre gelinen mevkiyi hesaplardı. Yelken-
li gemilerde kapalı köprü üstü bulunmadığı ve kötü hava
şartları nedeniyle yazılı kayıt tutmanın zorluğu nedeniyle
büyük kolaylık sağlamaktaydı. Günümüzde gemilerde rota
ve sürat ile diğer bilgiler otomatik olarak kaydedilmekte ve
jurnal denilen deftere de yazılmaktadır.

Kadran

Gökküre: Gökküre üzerine yıl-
dızların, gök ekvatorun ve kutup-
ların işlendiği bir alettir. Ayrıca
küre dış yüzeyi üzerinde yatay ve
dikey derecelendirilmiş çemberler
vardır. Yatay çember üzerinde 30°
aralıklarla burçlar da işlenmiştir.
Burada burçlar astrolojideki burç-
lar değil, Güneş’in yıldızlara gö-
re konumu olarak algılanmalıdır.
Kürede enlem ve tarih ayarlandık-
tan sonra gökbilim ve göksel seyir
maksadıyla gök cisimlerinin koor-
dinatlarını tespit etmek mümkün-
dü. Aynı zamanda eğitim amacıy-
la da kullanılmıştır.

Gelgit: Suların alçalması ve yükselmesi yani gelgit ola-
yı Güneş, Dünya ve Ay’ın konumuna bağlı olarak değişen çe-
kim kuvveti sonucu su seviyesinde meydana gelen değişim-
dir. Buna bağlı olarak zamanla yönleri değişen tehlikeli akın-
tılar oluşur. Piri Reis altı saatlik döngülerle suların yükseldiği-
ni ve alçaldığını yukarıdaki şekilde açıklamıştır. Gelgit nede-
niyle akıntıların oluştuğunu ise “Deniz kabarmış ise artık gelir
su, deniz inmiş ise eksik gelir su” mısralarıyla açıklamaktadır.

Galileo, Piri Reis’ten yaklaşık 100 yıl sonra 1632’de yayım-
ladığı “Gelgit Üzerine Diyalog” (Dialogue Concerning the Two

Chief World Systems - Dialogue on the Tides) isimli eserde gel-
git olayını, “Dünya’nın Güneş etrafında dönmesi nedeniyle de-
nizdeki suların savrulması” şeklinde açıklayarak yanılgıya düş-
müştür. Gelgit olayının Ay’ın ve Güneş’in çekim kuvvetleri
nedeniyle oluştuğu ilk kez 1687 yılında Newton’un Principi-
a isimli eserinde yer almıştır. 18. yüzyılda gelgit olayına iliş-
kin su seviyesi hesabı yapılacak tablolar geliştirilmiştir. Günü-
müzde gelgit zamanı, su yüksekliği ve bu nedenle oluşan akın-
tıların hesaplanması gemilerde bilgisayar veya tablolar yardı-
mıyla yapılmaktadır.

“Sığlar bazen kaybolur yahut dökülür bol, bunun hikmeti nedir gider gelir ol,
Ki aslı deniz iken bataklık yer olur, gider su altı saat sanma kalır,
Ki bir gün, bir gecede, kış olsun yaz olsun su dört kez varu gelir çok garip,
Kamer (Ay) artarken su artmaktadır, dahi ay eksilirken gitmektedir,
Kamer ilmini bildiysek ey yar, pes olduk cümle sığlardan haber.”

“Bildireyim ekvator derler ona, İşte Dünya’nın ortasıdır o mekân,
Gece-gündüz birdir orda her zaman.”

51

48_53_piri_reis_seyir.indd 51 28.05.2013 12:22

Deniz haritaları: 1500’lü yıllarda
genelde deniz haritaları tuza, neme ve
suya dayanıklı olması için ceylan ve-
ya koyun derisi üzerine çiziliyordu. El-
le çoğaltıldıkları için de çok nadir bulu-
nabiliyordu. Dönem haritalarında en-
lem ve boylam çizgileri kullanılmazdı.
Ancak mesafe ölçeği harita kenarına iş-
lenmekteydi.

Portolon denilen deniz haritaları 13.
yüzyıl sonlarında İtalya’da üretilmeye
başlanmış, ancak yaygın olarak kulla-
nılmaları zaman almış, örneğin İngiliz
gemilerinde ancak 1400’lü yılların so-
nunda kullanılmaya başlanmıştır.

Denizci olmasının yanı sıra dünya ta-
rihine haritacı olarak da giren Piri Reis,
haritalarında örnek olacak eserler çıkar-
mıştır. 1513 yılında çizdiği Dünya hari-
tası en çok bilinen ve tartışılan eseridir.
Piri Reis’in ürettiği portolonların dik-
kat çeken özellikleri vardır. Örneğin pu-
sula yönlerini gösteren kerte (yön) hat-
larını çizmesi, pusula gülünü kullanma-
sı ve kolaylık sağlaması için günümüz
haritaları gibi haritanın değişik yerleri-
ne koyması, harita sembollerini kullan-
ması, değişik renklerin anlamları olma-
sı. Önemli bir başka uygulaması da de-
nizcilerin dikkat etmesi gereken tehlike-

ler, koylardaki rüzgârların yönü, yaklaş-
ma yönleri, demir yerleri, su sağlanacak
yerler, bazı yerlerin askeri özellikleri gibi
bilgilerin metin halinde açıklanmasıdır.
Bu uygulama günümüzde “Kılavuz Ki-
tabı” denen ve liman özelliklerini açık-
layan yayınların ilk örneğidir. Diğer bir
özellik de büyük ölçekli harita ihtiyacını
anlamış olmasıdır.

Halen gemilerde kâğıt harita kulla-
nımına devam edilmekle birlikte elekt-
ronik harita gösterim sistemlerinin zo-
runlu hale gelmesiyle birlikte sayısal
harita kullanımına geçilmiştir.

Piri Reis Döneminde (15. ve 16. yüzyıllar) Kullanılan Seyir Aletleri ve Yöntemleri

Çanakkale haritası (solda)

İstanbul Rasathanesi’ndeki Dar-ü’r Rasad-ül Cedid-1575)
aletleri gösteren minyatür

“Yalnız Akdeniz (haritası) bilin tamam,
Yüz deriye sığmaz olan meram”

52

48_53_piri_reis_seyir.indd 52 28.05.2013 12:22

Bilim ve Teknik Haziran 2013

<<<

Kaynaklar
•	 Soucek, Kaçar, Uçar, Mcintosh, Renda, Ülkekul, Sengör, Piri Reis 1513

Dünya Haritası Araştırmaları, Boyut Yayıncılık ve Tic. A.Ş., 2013.
•	 Piri Reis, Kitab-ı Bahriye, Boyut Yayıncılık ve Tic. A.Ş., 2013.
•	 Cotter, C. H., A History of Nautical Astronomy, Elsevier Publishing

Company, 1968.
•	 Sezgin, F., İslam Uygarlığında Astronomi, Coğrafya ve Denizcilik, Boyut

Yayınları, 2009.
•	 Piri Reis, Kitab-ı Bahriye, Türk Tarih Kurumu, 2. Basım, 2002.
•	 Katip Çelebi, Cihannüma, Boyut Yayıncılık ve Tic. A.Ş., 2013.
•	 Dayday, N., Altın, V., Gök Biliminde Türk-İslam Bilginleri,

TÜRKSAT, 2. Basım, 2011.

•	 Bir, A., Barutçu, B., Kaçar, M., “Osman Saib Efendi’nin
Talimül-Küre Risalesi”, 2012 (Uluslararası 1. Avrupa Denizcilik Tarihi
Kongresi’nde dağıtılmıştır)

•	 http://www.nist.gov/pml/general/time/revol.cfm
•	 İngiliz Bilim Tarihi Müzesi Usturlap Katalogu (http://www.mhs.ox.ac.uk/)
•	 Blake, S., Time in Early Modern Islam, Cambridge University Press, 2013.
•	 (http://books.google.co.uk)
•	 Ülkekul, C., “Yaşamı ve Yapıtlarıyla Piri Reis”,

Deniz Basımevi Müdürlüğü, 2007.

“Ekvatordan öte, beride Güneş ey yar,
dereceyle kırk yediye kadar varır,
Ki yirmi üç buçuktur arası,
ekvatordan öte, beri vardığı yer.”

Mevki koyma yöntemi: Denizciliğin
en eski geleneklerinden biri, kıyıya yakın
yerlerde gözlem yaparak mevkiyi anla-
ma ve seyir tehlikelerini belirleme yön-
temiydi. Ancak bu sadece kıyıyı görmek
değil denizi yorumlamak olarak da algı-
lanmalıdır. Kıyı yapısı, şekli, suyun renk
değiştirmesi, dalganın kırılması, mevsi-
mine göre kuşların uçuş yönü, rüzgârın
kokusu gibi detaylar denizci için değerli
bilgilerdir. Örneğin Piri Reis Mağrip sığ-
lıklarını anlatırken kullandığı “Zira dal-
ga olmaz o sığlarda ey yar, eğer ki kuv-

vetli esse dahi rüzgâr (…) Çünkü dalga
koyulmaz sığdır o yer, Dağıtır mahveder
dalgayı sığ yer” ifadesinde, sığlıkları ön-
ceden gözle belirleme yöntemlerinden
birini tarif etmektedir. Benzer şekilde
çizdiği portolonlar sadece deniz ve sahi-
li kapsamamakta, dağ, şehir, ağaçlık alan
gibi tanımayı kolaylaştıracak şekilleri de
kapsamaktadır. Diğer bir yöntem ise gi-
dilen rotayı, sürati ve geçen zamanı kul-
lanarak mevkinin hesaplanmasıydı. An-
cak verilerin üçünün de doğruluklarının
düşük olması, akıntı, rüzgâr ve özellikle
yelkenli gemide oluşan sürüklenme gi-
bi diğer etkenler nedeniyle bu yöntemin
hassasiyeti düşüktü. Piri Reis Portekizli-
lerin seferini anlatırken bunun bir örne-

ğini vermektedir: “Sonra yürürler kıble-
keşişleme üstüne, bu kez usturlapla gör
kastı ne. Çünkü denizde giderler ki son-
suz, harita ile olmaz orada ölçü.”

O döneme özgü göksel seyir yöntem-
leri, enlem belirlemek için kullanılıyor-
du. Bu maksatla Kutup Yıldızı, Güneş ve
Ay kullanılmaktaydı. Esas sorun boyla-
mın belirlenmesiydi. Piri Reis Kitab-ı
Bahriye’de boylam konusuna hiç değin-
meden mevki anlatmak için sadece en-
lem belirtmektedir. Günümüzde mev-
ki belirleme için yukarıda belirtilen ve
daha geliştirilen, elektronik sistemlerle
desteklenen uygulamaların yanı sıra uy-
du sistemlerinin kullanılması ana yön-
tem olmuştur.

“Günler vardır o fırtına kötü eser,
berk (sert) eser o gün gelince belki rüzgâr,
Hep bilirler ehil olanlar o günleri,
güneş takvimini bilen bilir bunu,
Belirlenmiştir o günler yıl be yıl, ancak
sır vardır bu işte onu bil”

Hava tahmini : Rüzgâr ve buna bağlı
olarak dalga durumu, küçük ve yelkenli
gemiler için büyük önem taşımaktaydı.
Termometre 1600’lü yıllarda, baromet-
re 1650’li yıllarda geliştirildiğinden Piri
Reis döneminde basit hava tahmini yap-
maya yarayacak araç ve yeterli bilgi yok-
tu. Hava tahmini gözlemler sonucu elde
edilen tecrübeye göre yapılmaktaydı.

Piri Reis rüzgâr yön ve isimlerini ku-
zey-yıldız, doğu-gün doğusu, güney-
kıble ve batı-gün batısı olarak kullan-
mış ve bunları rüzgârgülü üzerinde si-

yah renkle göstermiştir. Bu yönlerin ara-
sında kalan dört ara yönü (kara yel, şu-
luk-keşişleme, lodos ve poyraz) kırmı-
zı ile göstererek isimlendirmiş ve fırtına
şeklinde belirtmiştir. Bu sistem ve isim-
ler günümüzde de kullanılmaktadır.

Değişik denizlerdeki hâkim rüzgâr-
lar ise Piri Reis tarafından günümüz bil-
gilerine göre genel olarak doğru ifade
edilmiştir. Ayrıca uzun süreli gözlemler-
le fırtınaların hangi günlerde çıktığının
kayıt edilmesi sonucu “Sayılı Fırtınalar”
adı verilen ve hangi gün hangi fırtınanın
eseceğini belirten uygulamanın bilindiği
yukarıdaki mısralardan anlaşılmaktadır.

Diğer bir örnek ise basınç merke-
zinde rüzgârın az olduğunu, fakat daha
sonra kuvvetli rüzgâr çıkacağı gerçeği-
ni “denizin çalkantılı olmasında yola de-

vam etmeyi öngörürken, sükûnet halinin
bir alamet (gösterge) olduğunu” belirte-
rek ifade etmesidir.

Piri Reis ayrıca Ay’ın bulunduğu ko-
numa (burca) göre hava tahmini yapma
esaslarını kitabında açıklamıştır. Ay’ın
konumuna göre hava tahmini yapılması
değişik kültürlerde vardır ve günümüz-
de konuya ilişkin görüşler olmakla be-
raber bilimsel olarak doğrulanmış de-
ğildir.

Gemilerde halen termometre ve ba-
rometre standart olarak bulunmakta,
hava raporları sözlü, yazılı ve şekilsel
olarak alınmakta, fırtınalar günler önce
duyurulmakta, hava tahminlerine göre
hangi rotaya gidilmesi gerektiğini tavsi-
ye eden kurumlar gemilere yardımcı ol-
maktadır.

53

48_53_piri_reis_seyir.indd 53 28.05.2013 12:22

> <Hüseyin Can Ünen *

Orkut Murat Yılmaz **
* Dr., İstanbul Teknik Üniversitesi
** OpenStreetMap Türkiye Topluluğu

Yıldız haritası, pusula, usturlap, pergel, kalem
ve kâğıdın yerini artık elektronik ölçüm ci-
hazları, küresel konumlama sistemleri (GPS,

GLONASS) ve bilgisayar almış durumda. Yeryüzü,
artık herkesin altlık olarak kullanabileceği matema-
tiksel modellerle tanımlanıyor.

Harita çizimi hâlâ uzmanlar tarafından gerçekleş-
tiriliyor olsa da, akıllı telefonunda GPS alıcısı ve in-
ternet bağlantısı bulunan herkes, internetteki çevri-
miçi haritalara katkıda bulunabilir.

İnternetin özgürlükleri pekiştirdiği günümüz-
de, herkesin katkıda bulunabileceği, kullanabile-
ceği ve paylaşabileceği ücretsiz bir harita da var:
OpenStreetMap.

OpenStreetMap, tüm Dünya’ya ait coğrafi veri-
nin özgürce oluşturulup paylaşıldığı bir proje. Üc-
retsiz diğer çevrimiçi haritaların aslında teknik ve-
ya hukuki kullanım sınırlamaları olması nedeniyle,
kullanıcıların yaratıcı ve üretici bir şekilde kullana-
bileceği bir harita servisi olmayı amaçlayarak 2004’te
ortaya çıkmış.

O dönemde, İngiltere’nin en köklü üçüncü üniversi-
tesinden biri olan Londra Üniversitesi Akademisi’nde
(UCL) öğrenci olan Steve Coast, Britanya’nın askeri
harita servisinin kontrolünde bulunan topografik ha-
ritalara erişimin kısıtlı olmasından rahatsızlık duya-
rak, Wikipedia’nın başarısından da ilham alarak, içe-
riğin kullanıcılar tarafından üretilip özgürce paylaşı-
labileceği bir harita servisi oluşturmaya karar verir ve
OpenStreetMap’in temelleri atılmış olur.

Yakın tarihimizdeki teknolojik gelişmeler, internet
bağlantı hızlarındaki büyük artış ve ortak çalışmayı
günden güne daha fazla teşvik eden iletişim teknoloji-
leri, kitlekaynak (crowdsourcing) sistemlerin de ortaya
çıkmasına aracı oldu. Kitlekaynaklı sistemlerin kulla-
nıcıları gönüllü olarak ya da çok düşük maliyetler kar-

şılığında bir araya gelip içerik üretimine katkı veriyor.
Bu fikir bir ekonomi uzmanı, yönetici ya da pazarla-
ma dehası tarafından ortaya atılmamış; sevdikleri iş-
leri başka insanlarla bir araya gelerek yapan kullanıcı-
ların koordineli olmayan eylemleri sonucunda ortaya
çıkmış. Bir iş için en uygun insan, onu en çok yapmak
isteyendir ilkesiyle işleyen kitlekaynağın ortaya çıkışı-
nı, özgür yazılım ve açık kaynak kod hareketinin baş-
langıcı olarak kabul etmek yanlış olmaz.

OpenStreetMap temel olarak, ODC (Open Data
Commons) lisansıyla işleyen çevrimiçi bir veri taba-
nı uygulaması. Tümüyle Açık Veri (Open Data) stan-
dartları ile çalışılır. Yani OpenStreetMap ile üretil-
miş haritalar, tüm insanlığın ortak malıdır. Veri ta-
banındaki, coğrafi konumlarıyla birlikte tanımlanan
cisimler, Mapnik adlı bir tarama motoru yardımıyla
görselleştirilip haritaya dönüştürülür.

Veri üretiminde temel olarak GPS alıcıları tarafın-
dan kaydedilen izler kullanılır. İzlerin kaydedilmesin-
de piyasadan kolayca satın alınabilecek bir el GPS alı-
cısı kullanılabileceği gibi, günümüzde hemen hemen
her akıllı telefonda bulunan GPS alıcısından da fay-
dalanılabilir. ABD, Kanada, Birleşik Krallık gibi dev-
letlerin kamu malı olarak paylaşıma açtığı veriler ve
sahipleri tarafından kullanım izni verilen özel sektör
verileri de kullanılan diğer kaynaklar. Kullanım izni
verilen özel sektör verilerine en iyi örnek, Bing harita-
ların yüksek çözünürlüklü uydu görüntüleri.

Kullanım izni olan verilere, OpenStreetMap’in
çevrimiçi harita düzenleme arayüzü Potlatch2’den
ya da masaüstü bilgisayarlar için geliştirilmiş ve-
ri üretim ve harita düzenleme yazılımı JOSM (JAVA
OpenStreetMap Editor) üzerinden kolaylıkla erişile-
biliyor. Yeni ve henüz tecrübesiz kullanıcıların, hu-
kuki nedenlerle, erişim olanağı sağlanmış kaynaklar-
dan başka bir veri kaynağı kullanmaması öneriliyor.

Piri Reis’in Torunları
OpenStreetMap’le
Dünya’yı Haritalıyor

Piri Reis
1500’lü yıllarda
ünlü dünya
haritalarını
ve Kitab-ı
Bahriye’sini
hazırlarken
seyahatlerinden,
seyir
defterlerinden
ve diğer
denizcilerin
kendi seferlerine
dayanarak
çizdiği
portolanlardan
faydalanmıştı.
Geçmişte
hazırlanması
çok büyük bilgi
ve emek
gerektiren
haritalar,
yüzyıllarca verilen
emeklerin
birikimi
ve gelişen
teknolojinin
yardımları
sonucu bugün
çok daha az
zahmetle
hazırlanabiliyor.

5454

54_55_piri_reisin_torunlari.indd 54 28.05.2013 11:23

Bilim ve Teknik Haziran 2013

> <

www.openstreetmap.org adresinden kayıt ol-
duktan sonra erişilebilen Potlatch2 adlı web editörü,
adını Dede Korkut öykülerinde de geçen ve Kuzey
Amerika Yerlilerine özgü bir gelenek olan Potlaç’tan
alıyor. Herkesin Potlaç gününe dek biriktirdikleri-
nin o gün tüketilmesi ve arta kalanların da törenle
yakılarak eşitsizliğin önlenmesi üzerine kurulu Pot-
laç, açık veri standartları ile herkesin herkes için ha-
rita ürettiği OpenStreetMap’te harita düzenleyicisi-
nin de adı.

OpenstreetMap, günümüzde pek çok internet si-
tesi ve mobil uygulamada harita altlığı olarak kulla-
nılıyor ve OpenStreetMap verisini kullanan çok sayı-
da uygulama geliştiriliyor. 2010 Haiti depremi, 2010
Pakistan sel felaketi, 2010 Şili depremi, Libya krizi,
Gazze krizi, 2011 Erciş Depremi, 2012 Sandy Kasır-
gası gibi afet ve kriz durumlarında, dünyanın her kö-
şesinden OpenStreetMap kullanıcıları bir araya gelip
haritalama çalışmalarına katkıda bulunmuş ve harita
altlığının yetersiz olduğu bölgelerde yardım ekipleri-
nin kullanması için haritalar üretmiş.

Haritaya katkıda bulunan ilk kullanıcılar çoğun-
lukla kat ettikleri rotaları GPS alıcılarında iz ola-
rak kaydeden İngiliz bisikletçiler. 2008’de tüm dün-
yada yaklaşık 50.000 olan kayıtlı kullanıcı sayısı, 6
Ocak 2013 tarihi itibarıyla 1.000.000’u geçmiş du-
rumda. Bu kayıtlı kullanıcıların yaklaşık %30 kada-
rı OpenStreetMap’e en az bir nokta girişinde bulun-
muş. Sistem dâhilindeki verinin büyük bir kısmıy-
sa çok küçük bir kullanıcı grubunun elinden giril-

miş. OpenStreetMap, Türkiye’de kalabalık olmayan,
ama son yıllarda hareketlenmiş bir kullanıcı grubu-
na sahip. Avrupa ülkelerine kıyasla veri açısından
Türkiye’de pek çok eksiği bulunan OpenStreetMap
“Herkes kendi kapısının önünü haritalasa” diyerek
katkıda bulunacak kişileri www.openstreetmap.org
adresine gidip üye olmaya davet ediyor.

Kaynaklar
•	 http://wiki.openstreetmap.org
•	 http://en.wikipedia.org/wiki/OpenStreetMap
•	 Haklay, M., & Weber, P., “Openstreetmap: User-generated street maps”,

Pervasive Computing, IEEE, Cilt 7, Sayı 4, s. 12-18, 2008.
•	 Howe, J. (2008). Crowdsourcing. Century.

5555

54_55_piri_reisin_torunlari.indd 55 28.05.2013 11:23

56

	Haritacılık
İlk ve Orta Çağlardan
Piri Reis’e

Dünya’nın küre şeklinde olduğunun tespiti (MÖ 5.-4. yüzyıllar) ve çevresinin ölçümü (MÖ 3. yüzyıl) ilk kez
Eski Yunan’da yapıldı. Eski Yunanlı bilginler, Bâbillilerin 360 dereceli kafes çizgilerinden oluşan gökyüzü haritasını
yeryüzü çizimlerine uyguladı. Bâbillilerin gökyüzü gözlemleri geliştirilip enlem ve boylam hesaplama bilgisini
filizlendirdi. Böylece Eski Yunan’da haritacılık biliminin temelini oluşturan matematik- coğrafya alanı ortaya çıkmaya
başladı. Eski Yunan uygarlığının Romalılar tarafından yıkılışına kadar haritacılığın, Mezopotamya-Mısır-Anadolu
(İyonya) merkezli, milletlerarası bir tarihi olduğunu ileri sürebiliriz.

Emine Sonnur Özcan

Herodot’un Dünya Haritası Tarifi

Halikarnaslı Herodot’un (MÖ 5. yüzyıl) Es-
ki Yunan haritacılığı eleştirilerine bakılırsa, Bâbil
Haritası’nda Dünya’nın etrafını bir çember gibi do-
laşan okyanus algısını değiştirmeye iki asır yetme-
miş. Buna karşın kil tablet üzerine resmedilen, dar
ufuklu dünya haritası, yerini muhtemelen hayvan

derisi ya da papirüs üzerine çizilen üç anakara-
lı dünya haritasına bırakmış görünüyor. Belki da-
ha da önemlisi, Herodot bize kendi döneminde
İyonya’da (Batı Anadolu) haritacılığın meslek hali-
ne geldiğini ve bu mesleğe görece ilgi olduğunu ak-
tarıyor.

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Kıbrıs Haritası, Piri Reis,
Kitab-ı Bahriye

56_61_antikcagdan_pirireise_haritacilik.indd 56 27.05.2013 18:04

Bilim ve Teknik Haziran 2013

57

Herodot’un ünlü tarihindeki bilgiler Es-
ki Yunan’daki dünya haritacılığının Sûrlu
Marinos (MS 2. yüzyıl) ve İskenderiyeli
Batlamyus (MS 2. yüzyıl) öncesi dönemi-
ne kısmen de olsa ışık tutuyor. “Tarihin ba-
bası” unvanıyla anılan Herodot “gelişigüzel
tarzda çalışan haritacıların sayısının hayli
kabarık” olduğunu ve çizdikleri haritalar-
da üç kara parçasını -Asya, Avrupa ve Lib-
ya (Afrika)- çok yakın büyüklükte göster-
mek gibi hatalar yaptıklarını anlatır. Hero-
dot haritacıları, kendi bilgilerinin doğru-
luğuna inandığı için hatalı bulmuş olma-
lı. Bununla beraber kendi kanaatlerinden
bazıları, Avrupa’nın uzunluğunun Asya ve
Afrika’nın toplam uzunluğu kadar olduğu;
Avrupa’nın doğu ve kuzeyinde deniz olup
olmadığının bilinmediği ve Hindistan’ın
doğusunun keşfedilmediği biçimindedir.

Diğer yandan Herodot, Mısır kra-
lı Necho’nun (MÖ 6. yüzyıl), Fenikeli de-
nizcileri görevlendirmesi sonucu üç yıl-
da Afrika’nın etrafının dolaşıldığı bilgisi-
ni de veriyor. Böylece Afrika anakarasının
üç tarafının denizlerle çevrili olduğunu ilk
keşfeden Mısırlılar olmuş. Mısırlıların ar-
dından Pers kralı Daryus’un (MÖ 6. ve 5.
yüzyıllar), adamlarını İndus Nehri’nin de-
nize döküldüğü yeri keşif için Hindistan’a
gönderdiğini, oradan deniz yoluyla
Afrika’nın etrafını dolaşıp otuz ayda Mısır
sahiline ulaştıklarını Herodot’tan öğreni-
yoruz. Anlaşılan bu keşifler Marinos ön-
cesi haritacıların Asya ve Afrika çizimleri-
ni önemli oranda biçimlendirmişti.

Herodot’un verdiği bir başka bilgiden,
Eski Yunan’daki haritanın askeri amaç-
la kullanıldığını anlıyoruz. Perslere kar-
şı yardım için MÖ 500’lerde Anadolu’dan
Sparta’ya giden Milet hükümdarı yanında
bir de harita götürmüştür.

Herodot, Anadolu coğrafyasının batısın-
da, İyonya’da yapıldığı anlaşılan bu harita-
nın, bronz bir tablete kazındığı ve “deniz-
ler ve nehirleriyle tüm dünyayı” gösterdi-
ğini söylüyor.

Marinos’un Kayıp Haritası ve
Batlamyus
Avrupa Ortaçağlarında Hristiyan dünya-

nın antik kültürü reddetmesi, pek çok bi-
limsel miras gibi Marinos ve Batlamyus’un
Coğrafya isimli kitaplarının ve Marinos’un
dünya haritasının da Batı’da asırlarca kay-
bolmasına ve bilim insanlarınca Müslü-
man Doğu’ya, Semerkand’dan Endülüs’e
uzanan Harran ve Cundişâbur gibi bi-
lim merkezi şehirlere götürülmesine se-
bep oldu. Buna karşın, Hristiyanlığın Ro-
ma İmparatorluğu’nda kurumsallaşması
öncesinde Bâbil, Mısır, İran, Hint ve Yu-
nan dünyaları arasında çeşitli vesileler-
le kurulan bilimsel iletişimin önemli bir
trafik oluşturduğunu anlıyoruz. Örneğin
Herodot’a göre Anadolu’daki bazı halk-
ların paralı asker olarak MÖ 7. yüzyıl-
da Mısır’a yerleşmesinden sonra Yunanlı-
lar Mısır’dan haberdar olmaya başlamıştı.

Herodot Yunanlıların tanrılarının adları-
nı dahi Mısırlılara borçlu olduğunu söy-
ler. Arap tarihçi İbnu’n-Nedim (öl. 995)
ise Yunanlıların yazıyı keşfetmesinde
Mısır’a yapılan seyahatlerin etkili olduğu-
nu ileri sürüyor. İslam bilim dünyasında 8.
yüzyılın ilk yarısından 10. yüzyıl sonları-
na kadar süren tercüme faaliyetleri bağla-
mında, diğer milletlerin önemli eserleriyle
birlikte, Batlamyus’un Coğrafya isimli eseri
el-Mecestî adı verilerek Arapça’ya çevrildi.
Aynı eserin İtalyanlarca Grekçe’den Latin-
ce’ye çevrilmesi 1410 yılını bulacaktır.

Eski Yunan bilginlerinin eserleri,
Abbâsî Devleti’nin merkezi Bağdat’ta ve
diğer bilim merkezi şehirlerde boy göste-
riyordu. Nitekim ünlü Arap coğrafyacı el-
Mes’ûdî (öl.957) et-Tenbîh isimli eserinde,
meskûn (insan yerleşimli) yedi iklim böl-
gesinin gösterildiği “renkli sûretlerin” (ha-
ritaların) olduğu bazı kitaplar gördüğünü,
bunların içinde en iyi olanın Marinos’un
Coğrafya isimli kitabı olduğunu söylüyor.
El-Mes’ûdî, Halife el-Me’mûn’un coğrafya
kitabı Me’mûniyye’nin içerisindeki harita-
ların Marinos ve Batlamyus’un coğrafya-
ları ile diğer coğrafya kitaplarında olanlar-
dan çok daha güzel olduğunu vurguluyor.

İlk ve Orta Çağlardan
Piri Reis’e

>>>

Herodot’un verdiği bilgilere göre çizilmiş dünya haritası

Batlamyus’un tarif ettiği dünya haritasının Francesco Berlinghieri (öl. 1501) tarafından çizilen bir kopyası
(Topkapı Sarayı Müzesi Kütüphanesi)

56_61_antikcagdan_pirireise_haritacilik.indd 57 27.05.2013 18:04

58

İlk ve Orta Çağlardan Piri Reis’e Haritacılık

Ancak Batlamyus Coğrafyası’na konu
olan bilgiler ve Me’mûniyye’nin günümüze
ulaşan kısımları dışında Marinos’un hari-
tasından sonraki yüzyıllarda bahsedilme-
miş ve haritanın kendisi görülmemiştir.

Klasik Dönem Yunanistanı’ndaki “do-
ğa filozofları”nın bağımsız gözlemleri,
milletlerarası bilimsel kazanımlar ve de-
nizcilikle ulaşılan keşifler, Roma ordusu-
nun kara ve deniz aşırı sefer bilgileriyle,
Sûrlu Marinos’un Coğrafyası’nda somut-
laşmış olmalı. Bugünki Suriye’nin sahilin-
de yer alan antik Sûr (Tyre) kentinde ya-
şayan Marinos’un meskûn dünya haritası,
ilerleyen asırlarda Batı’da görülmedi.

Marinos’un haritasıyla ilgili bazı ve-
rileri Batlamyus’un Coğrafyası ve Müs-
lüman coğrafyacı el-Mes’ûdî’den öğre-
niyoruz. Batlamyus kitabında, çağda-
şı Marinos’un haritalarını eleştiriyor ve
kendi bilgilerinin daha doğru olduğunu
ileri sürüyor. Batlmayus’un bu eleştirile-
ri Marinos’un dünya haritasının küresel
izdüşümlü ilk dünya haritası olduğunu,
üzerinde ilk kez enlem ve boylam kulla-
nıldığını ortaya koyuyor.

Esasen Batlamyus’un Coğrafyası’nda
herhangi bir dünya haritasına yer veril-
miş değil. Bununla beraber sonraki yüz-
yıllarda Batı’da, Batlamyus’un kitabındaki
Marinos eleştirileri ve Batlamyus’un ken-
di bilgilerine dayanılarak dünya haritala-

rı çizilmiş olmalı. Tıpkı 12 yüzyıl sonra,
14. yüzyılda yazılan bir kitapta yer alan
Bizanslı bilgin Maximos Planudes’in Bat-
lamyus haritası çizimi gibi.

Herodot’un dünya haritası tarifin-
den yaklaşık altı asır sonra Marinos ve
Batlamyus’un Afrika (Libya) ve Asya tas-
viri köklü bir değişime uğruyor. Batı dün-
yasından günümüze ulaşan Batlamyus
dünya haritası çizimleri, Afrika’nın üst
kısmını bir dikdörtgen olarak resmedi-
yor. Alt kısmındaki karalar ise kutup-
lara ulaşıyor. Bununla kalmayıp kara-
lar sağa ve sola doğru genişleyerek Hint
Okyanusu’nu sarıyor ve bir iç deniz hali-
ne getiriyor.

Halife el-Me’mûn’un
Yaptırdığı Dünya Haritası
Emevî ve Abbasî dönemlerinde yapı-

lan fetihlerle kıtalar aşırı ülkelere ulaşıl-
ması ve Müslüman hükümdarların her
dinden bilim adamlarını himayede gös-
terdiği istek, coğrafyanın ve haritacılığın
gelişmesine sebep olan başlıca etmenler-
den sayılabilir. Abbâsî Halifesi el-Me’mûn
(öl. 833) 830 yılında dönemin coğrafyacı-
ları ve astronomlarından oluşan kalaba-
lık bir bilginler grubunu sarayında topla-
yıp onlardan, yeni bir coğrafya kitabı ve
meskûn (üzerinde yerleşilmiş) dünyanın
haritasını istedi. Bilginler çalışmalarında
Batlamyus’un coğrafyasını ve Marinos’un
dünya haritasını temel alıp yeni veriler,
gözlemler ve ölçümlerle destekledi.

İslam coğrafyasındaki bilginlerin ha-
zırladığı küresel izdüşümlü dünya haritası
yaklaşık 3000 koordinat içeren tablolarıy-
la birlikte, haritacılık tarihinde yepyeni bir
ufuk açıyordu. Marinos ve Batlamyus’un
karalarca sarılan deniz ve okyanus ta-
savvuru el-Me’mûn’un dünya haritasın-
da aşılmıştır. Fuat Sezgin’in ifadesiyle
“Meskûn dünya bir ‘kuşatıcı okyanus’ ta-
rafından, bu okyanus da bir ‘karanlık ok-
yanus’ tarafından çevrelenmiştir. Atlantik
ve Hint Okyanusu artık iç deniz olmayıp,
kuşatıcı Okyanus’un parçalarıdır.” Buna
karşın Batı’da çizilen dünya haritaları 15.-
16. yüzyıllara kadar ağırlıklı olarak Mari-
nos tasavvurunu korumuştur.

Halife el-Me’mun’un hazırlattığı dünya haritasının 1340 tarihli yazmadaki kopyası (el-Ömerî, Mesalik el-Ebsar fi Memaliki’l Ensar,
Topkapı Sarayı Müzesi Kütüphanesi)

Kaşgarlı Mahmud’un Türk dünyası ve komşularını gösteren
1077 tarihli haritası

El-İdrisî’nin 1154’te yaptığı dünya haritasının 1456’da Mısır’da
çizilmiş bir kopyası

56_61_antikcagdan_pirireise_haritacilik.indd 58 27.05.2013 18:04

59

Bilim ve Teknik Haziran 2013

>>>

İçindeki dünya haritası ve bölgesel ha-
ritalarla birlikte Halife’ye ithaf edilen coğ-
rafya kitabına Me’mûniyye adı verilmiştir.
9. yüzyıldan itibaren İslam bilim dünya-
sında coğrafi konum belirleme çalışma-
ları daha da yoğunlaştı ve 11. yüzyılda
Harezmli büyük bilgin el-Bîrûnî’nin (öl.
1048) çalışmalarıyla bağımsız bir alan ha-
line geldi.

Kaşgarlı Mahmud’un
Türk Dünyası Haritası
Karahanlılar Devleti döneminde

yaşayan Türk dilbilimci Kaşgar-
lı Mahmud (öl. 1075), Arapla-
ra Türkçeyi tanıtmak ama-
cıyla Divânü Lügati’t-Türk
isimli ansiklopedik söz-
lüğü hazırlamıştı. 1077
yılında Abbasî Ha-
lifesi Ebu’l-Kasım
Abdullah’a hediye
ettiği eserde yer alan
harita, Türklere ait
olduğu bilinen ilk
haritadır. Karahanlı
Devleti’nin başkenti
Bala-sagun’u merke-
ze alan haritada Türk-
lerin dünya üzerin-
de yaşadığı bölgeler or-
taya koyulmuştur. Bunun-
la beraber haritada Türklere
komşu ülkelere de (Doğu Avru-
pa, Arap Yarımadası, Mısır, Hindis-
tan ve Çin) yer verilmiştir. Kaşgarlı’nın
Türk dünyası haritasında dağlar kırmı-
zı, denizler yeşil, kumluk bölgeler sa-
rı ve ırmaklar mavi renkle çizilmiştir.

El-İdrisî’nin Dünya Haritası
Faslı bir Arap soylusu (eş-şerîf) olan el-

İdrisî (1100-1165) aynı zamanda bir bil-
gin ve seyyahtı. İngiltere’ye, Fransa, Ana-
dolu ve İspanya’ya yaptığı seyahatlerde
coğrafya ve botanik gibi çeşitli alanlarda
bilgiler topladı. El-İdrisi’nin ününü du-
yan Sicilya’nın Norman Kralı II. Roger,
el-İdrisî’den bir coğrafya kitabı ve dünya
haritası hazırlamasını istedi. El-İdrisî’nin

“Roger Kitabı” olarak da bilinen coğraf-
yasının adı Nuzhetu’l-Muştâk fî İhtirâki’l-
âfâk’tır (Ufuklar Aşırı Hevesli Seyahatler).
1154 yılında tamamlanan eserde, meskûn
dünyanın bölündüğü yedi iklimin her biri
on ayrı bölgeye ayrılmıştır. Her bölgenin
fiziksel, siyasi, kültürel ve sosyo-ekono-
mik koşulları anlatılmaktadır. Nuzhetu’l-
Muştâk bir dünya haritası ve 70 bölgesel
harita içermektedir.

El-İdrisî’nin kitabı ve dolayısıyla dün-
ya haritası, Marinos ve Batlamyus’un eser-
lerine, Halife Me’mûn’un haritasına, Arap
coğrafyacı ve seyyahların kitaplarına, tüc-
carların ve denizcilerin seyahat bilgilerine
ve el-İdrisî’nin kendi seyahat, gözlem ve
bilgilerine dayanmaktadır. Bununla bera-
ber onun dünya haritasında özellikle Ak-
deniz ve Orta Asya kısımlarında önemli
iyileştirmeler vardır.

Portolan Haritalar,
Piri Reis ve Osmanlı
El-İdrisî’nin dünya haritasının ardın-

dan pusulanın yaygın olarak kullanılma-
sının etkisiyle 13. yüzyıl sonlarına doğ-
ru ağırlıklı olarak iç denizleri resmeden
bazı haritalar ortaya çıktı. “Portolan” adı
verilen bu haritaların nasıl ortaya çıktı-
ğı meselesi haritacılık biliminin tartışma-
lı konularından biri olmaya devam edi-
yor. Bununla birlikte Eski Yunan coğraf-
yasını içselleştiren Müslüman coğrafyacı-

ların eserleri ile el-İdrisî’nin coğrafyası
ve dünya haritasının, portolanların

doğuşu üzerinde etkili olduğu
tezlerden biridir. Venedik-

li Pietro Vesconte’nin dün-
ya haritası bu tezi des-

tekler. Vesconte 1320
yılında yeni bir Haç-
lı seferini teşvik için
yazılan bir kitapta el-
İdrisî’nin dünya ha-
ritasına çok benze-
yen bir dünya hari-
tası çizdi. Vescon-
te el-İdrisî’den fark-
lı olarak, haritası-

nın üzerinde pusula
yönlerini gösteren çiz-

gisel ağlar kullanmıştır.
İlk portolanları İtalyan-

lar ve Katalanlar yaptı. Porto-
lanlar hayvan derisi ya da parşö-

men üzerine çizilebiliyordu. Porto-
lan haritaların temel özelliği deniz harita-

ları olmaları ve denizcilerin liman bulma-
sına yardım etmesidir. Portolanların üze-
rinde pek çok rüzgârgülünden oluşan ge-
niş bir ağ ve mesafeleri ölçmeye yarayan
bir ölçek çubuğu bulunur. Rüzgârgülü ağı,
pusula yardımıyla rüzgârın geldiği yönü
tayin edip geminin rotasını düzenlemeyi
ve harita üzerinde bulunan limanlara ulaş-
mayı mümkün kılar. Portolanlar Akde-
niz gibi iç denizlerde kusursuz sayılabile-
cek bir seyir sağlıyordu. Buna karşın açık
denizde çok kullanışlı değildi. Yine de 15.
ve 16. yüzyıllarda yapılan okyanus yolcu-
luklarının rehberliğini Portekizli haritacı-
ların çizdiği portolan haritalar yapmıştır.

Venedikli Pietro Vesconte’nin el-İdrisî’nin haritasını
andıran dünya haritası

56_61_antikcagdan_pirireise_haritacilik.indd 59 27.05.2013 18:04

60

İlk ve Orta Çağlardan Piri Reis’e Haritacılık

Okyanus aşırı yolculuklar ve dolayı-
sıyla portolan haritalar, Hristiyanlık re-
formasyonu ve coğrafi keşiflerle birlik-
te düşünüldüğünde, Müslümanların ne-
den Hristiyanların onda biri kadar porto-
lan ürettiği belli ölçüde cevap bulabilir. 16.
yüzyıla gelindiğinde özellikle Portekiz-
li kâşiflerin kullandığı bir harita türü ola-
rak beliren portolanlar, reforme edilmiş
dinleriyle Hristiyanların deniz ticaretinin
de ötesinde sömürge topraklar bulmasına
yardım etmişti.

Bununla birlikte Müslüman coğrafya-
nın bilim adamlarına ait nadir portolanla-
rın en eskisi 14. yüzyılın ilk yarısında ya-
pıldığı düşünülen anonim Mağrip Harita-
sıdır. Harita Batı Akdeniz’in limanlarını
gösterir. Arkasından Tunuslu el-Kâtibî’nin
Akdeniz portolanı gelir ki 1413 yılında ya-
pılmıştır. Üçüncü portolan harita 1461 ta-
rihlidir. Akdeniz ve Karadeniz’i gösteren
bu portolan İbrahim el-Mursî’ye aittir.

Osmanlı’da portolan harita geleneği-
ni başlatan kişi şüphesiz Piri Reis’tir (öl.
1554). Piri Reis 1513’te Gelibolu’da ta-
mamladığı portolan dünya haritasını
1517’de, dönemin padişahı Yavuz Sultan
Selim’e sunmuştur. Haritadan günümü-
ze kalan parça üzerinde Amerika kıtası-
nın güneydoğu kıyıları ile Afrika’nın ku-
zeybatı ucu görünür. Ceylan derisi üze-
rine çizili parça haritanın ölçüsü 65 x 90
cm’dir. Uzmanlar, eldeki parçanın özgün
haritanın üçte biri kadar olduğu görüşün-
dedir. Piri Reis’in I. Selim’e 1526 senesin-
de sunduğu Kitab-ı Bahriye’de de Akdeniz
çevresindeki yerleşim bölgeleri ve liman-
lara ait bilgiler ve pek çok portolan harita
var. Diğer yandan Piri Reis’in 1528 tarih-
li ikinci dünya haritası da bir portolan ha-
ritadır. Üzerine, Gelibolu’da tamamlandı-
ğına dair not düşülmüş bu Piri Reis dün-
ya haritasının da ilki gibi sadece bir par-
çası bulunmuştur, diğer kısımları kayıptır.

Haritada Kuzey Atlantik ve Amerika’nın
kuzeydoğusu gösterilmiş. Bilim insanla-
rı eldeki parçanın özgün haritanın dört-
te biri kadar olabileceğini düşünüyor. Her
iki dünya haritası üzerinde yapılan bilim-
sel incelemeler, Piri Reis’in portolan harita
çiziminde çağdaşlarına göre dikkat çekici
bir yetkinlikte olduğunu ortaya koyuyor.

Diğer yandan, yerli ve yabancı haritacı-
lık literatürüne hâkim olan Piri Reis, 1513
tarihli dünya haritasının üzerine düştüğü
notta, haritayı çizerken geçmişten ve ken-
di döneminden, Doğu’dan ve Batı’dan ol-
mak üzere 20 harita incelediğinin altını
çizmiştir. Diğer yandan Piri Reis’in çağ-
daşı Seydi Ali Reis (öl. 1563), gemiyle Sü-
veyş Kanalı’ndan çıkıp dört yılda Hindis-
tan üzerinden karadan Anadolu’ya gidi-
şini anlatan Mir’atü’l-Memalik (Ülkelerin
Aynası) isimli eserinde, Hindistan kıyı-
larında kullandığı bir portolan haritadan
bahseder:

Matrakçı Nasuh’un 1540 civarında çizdiği İnebahtı Haritası. Tarih-i Sultan Bayezid içinde.

56_61_antikcagdan_pirireise_haritacilik.indd 60 27.05.2013 18:04

61

Bilim ve Teknik Haziran 2013

<<<

“Kılavuzlar, burası Diu ile Daman arasıdır, bura-
da gemi batsa, hiç kimsenin kurtulma ümidi yoktur.
Hemen yelkenleri açıp düşmanın yakınında bir ye-
re varmak gerekir, deyince, ben aciz hemen bulun-
duğumuz yerin git-gelini yani akıntısını hesap ettim.
Haritadan pusulaya bakarak yerimizi buldum ve kı-
yıya yakın olup olmadığımızı hesapladım.”

Seydi Ali Reis’in sözünü ettiği haritayı kimin çiz-
diğini bilmiyoruz. Ancak en azından 16. yüzyılın Piri
Reis sonrası döneminde, Osmanlı denizciliğinin ok-
yanus yolculuklarında, portolan harita kullanımının
belli bir yaygınlık kazandığını söyleyebiliriz. Buna
karşın aynı yüzyılda Hızır Reis’in (Barbaros Hayret-
tin Paşa, öl. 1546) anılarından anlaşıldığı üzere, Ak-
deniz ve komşu iç denizlerde korsanlık ya da ticaret
seferleri yapan Türk denizciler, harita kullanmaktan
çok neredeyse adım adım bildikleri bu iç denizler-
de uzun soluklu tecrübelerini kullanmış görünüyor.

Portolanları bir yana bırakırsak, Osmanlı Dev-
leti’ndeki haritacılığın bilinen izleri Fatih Sultan
Mehmet’e kadar gitmekte. Coğrafya ve haritacı-
lığa meraklı olduğu bilinen II. Mehmet’in daha
İstanbul’un fethi öncesinde bir Balkanlar haritası-
na sahip olduğunu kaynaklar söylüyor. Sultan’ın kü-
tüphanesinde içinde haritaların da bulunduğu eser-
ler (Batlamyus’un Coğrafyası, el-İstahrî’nin el-el-
Mesalik ve’l-Memâliki gibi) vardı. Sultan sarayına da-
vet ettiği İtalyan ressam Bellini’den bir Venedik hari-
tası çizmesini istemişti. Dahası II. Mehmet’in kendisi
kroki haritalar çizmede mahir bir sultandı.

Fatih Sultan Mehmet ve onun halefi padişahlar
döneminde Osmanlı Devleti’nin karada hızla geniş-
lemesi, Akdeniz’de kontrol sağlaması, Kızıldeniz, Ka-
radeniz ve Hint Okyanusu’nda çıktığı seferler onla-
rın coğrafya ve haritacılık konusunda önemli bir kül-

liyat edinmelerini sağladı. Bu külliyat, klasik İslam
kaynakları, çağdaş Batılı kaynaklar ve Osmanlı coğ-
rafyacıların kendi gözlem ve incelemelerinden olu-
şuyordu. Bunlar arasında dikkat çekici bir grup, Os-
manlı haritacılarının çizdiği, ordunun sefer yapma-
yı planladığı ya da savaş gerçekleştirdiği değişik böl-
gelere ait haritalardır. Her biri birer sanat harikası sa-
yılabilecek özellikteki bu bölgesel haritalar II. Baye-
zid (1481-1512) döneminden itibaren çizilmeye baş-
lanmıştır.

Sonuç olarak Osmanlı’nın Abbasîler gibi Doğu ve
Batı bilim mirasını kendi çalışmalarıyla destekleme-
si bağlamında, Osmanlı haritacılığının Doğu ve Batı
haritacılığının bir sentezi olduğu söylenebilir.

Piri Reis’in iki dünya haritasından
günümüze kalan parçalar.
Soldaki 1528,
sağdaki ise 1513 tarihli.

Kaynaklar
•	 el-Mes’ûdî, Kitâbu’t-Tenbîh ve’l-İşrâf, Brill,

Hollanda 1893.
•	 İbnü’n-Nedîm, Kitâbu’l-Fihrist,

Tahkîk: Rızâ-Teceddüd, Tahran, (tarihsiz).
•	 Seydî Ali Reis, Mir’atü’l-Memalik, Haz. N. Akyıldız,

Tercüman 1001 Temel Eser, S. 46.
•	 Barbaros Hayreddin Paşa’nın Hatıraları,

Haz. E. Düzdağ, Tercüman 1001 Temel Eser, Cilt:1-2.
•	 Afet İnan, Pirî Reis’in Hayatı ve Eserleri,

Türk Tarih Kurumu Yayınları, Ankara 1983.
•	 Osmanlı Uygarlığı, Hazırlayanlar: Halil İnalcık,

Günsel Renda, Kültür Bakanlığı Yayınları,
Ankara 2002.

•	 Svat Soucek, Pirî Reis ve Kolomb Sonrası
Türk Haritacılığı, Boyut Yayıncılık, İstanbul 2013.

•	 Fuat Sezgin, İslam’da Bilim ve Teknik, Cilt:III,
TÜBA Yayınları, İstanbul 2008.

•	 Heredot Tarihi, Çeviri: Perihan Kuturman,
Hürriyet Yayınları, İstanbul 1973.

•	 http://www.press.uchicago.edu/books/HOC/HOC_
V2_B1/HOC_VOLUME2_Book1_chapter11.pdf

•	 M. Pınar Eminalioğlu, “Cartograpy and
Geographical Consciousness in The Ottoman
Empire”, European Cartographers and The Ottoman
World, Oriental Institute Museum Publications,
Chicago 2007.

•	 Kitap editörleri, “The Foundations of Theoretical
Cartography in Archaic and Classical Greece”,
The History of Cartography, C.I, University
of Chicago Press, 1992.

•	 Ahmet T. Karamustafa, “Introduction to Ottoman
Cartography”, The History of Cartography, C.I,
University of Chicago Press, 1992.

•	 S. Maqbul Ahmad, Cartography of al-Sharif al-Idrisi,
The History of Cartography, C.II, University of
Chicago Press, 1992. HOC_V1/HOC_VOLUME1_
chapter19.pdf

•	 Tony Campbell, Portolan Charts from the Late
Thirteenth Century to 1500, ”, The History of
Cartography, C.I, University of Chicago Press, 1992.

•	 http://classics.mit.edu/Herodotus/history.4.iv.html
•	 http://www.gutenberg.org/files/2707/2707-h/2707-h.

htm#link42H_4_0001
•	 http://www.henry-davis.com/MAPS/

EMwebpages/219mono.html
•	 http://www.tuba.gov.tr/tr/haberler/bilim-

dunyasindan-gorusler/175-Amerikanin-
Muslumanlar-Tarafindan-Kristof-Kolomb-Oncesi-
Kesfi--28-Temmuz-2006-31.html

•	 http://www.hgk.msb.gov.tr/ustbanner/turk/
kasgarlimahmud.htm

•	 http://www.press.uchicago.edu/books/HOC/
•	 Piri Reis’den Önce ve Sonra:

Topkapı Sarayı’nda Haritalar Sergisi

56_61_antikcagdan_pirireise_haritacilik.indd 61 27.05.2013 18:04

Düşünce Deneyi:

Yıldırım kovalamaca çok basitti.
Yıldırımın ışığını gördükten
sonra yavaşça saymaya başlardım.
Gök gürültüsünü duyana kadar
saymaya devam ederdim.
Elde ettiğim sayıyı sesin havadaki
hızı ile çarptığımda yıldırımın
bana uzaklığı hakkında bir
fikir sahibi olurdum. Ama şimşeğin
nerede çaktığını bilmeme imkân
yoktu.Yıldırım kovalamaca oynayan
iki arkadaşım daha olsa şimşeğin
konumunu belli bir kesinlikte
bilebileceğimi söylesem bana
inanır mısınız? İnansanız iyi olur.
Yandaki şekil üzerinden bu basit
deneyi açıklayayım. Yaptığım
ölçüm sonucunda şimşeğin konumu
hakkında söyleyebileceğim tek şey

benim evimden (bu deneyi dışarıda,
yağmur altında yapacağımı
düşünmediniz herhalde) ne kadar
uzakta olduğudur. Yani benim
evimi merkez alan bir çember.
Evi benimkinden biraz uzakta olan
İlay, benimle aynı anda, aynı
ölçümü yaptığında ise artık şimşeğin
konumu hakkında iki adayımız
olur. İkimizin evlerini merkez alan
çemberlerin kesişim noktaları.
Özlem’in yaptığı ölçümü ekleyince
bu iki noktadan sadece biri kalır
ve biz şimşeğin yerini üçgenleme
yöntemiyle bulmuş oluruz.
Bu deneyde ölçüm yapılan evlerin
birbirinden uzakta olması elde
edilen sonucun kesinliğini artırır.

th
ink

sto
ck

th
ink

sto
ck

Murat YıldırımNasıl Çalışır?

GPS
Siz de çocukken yıldırımın ne
kadar uzakta olduğunu hesaplamaya
çalıştınız mı hiç?
Küçükken ben yıldırımların bize
doğru yaklaşıp yaklaşmadığını anlamaya
çalışırdım. Yıldırımlar uzaklaşıyorsa
kendimi daha güvende hissederdim.

Bu yıldırım kovalamacasının
otomobillerimizde yönümüzü
bulmamıza yardım eden
GPS’le (Global Positioning System-
Küresel Konumlandırma Sistemi)
ne ilgisi var? Ben de onu anlatıyorum.
Okumaya devam.

62

62_63_nasil_calisir_haziran.indd 62 27.05.2013 17:47

Küresel Konumlandırma
Sistemleri
GPS’ler bizim bu yaptığımızı basitçe uzaydan
yeryüzüne doğru yapar. En az üç tane
uydudan uzaklık bilgisi alan GPS alıcısı bu
bilgiyi, yüklenmiş haritası ile birleştirerek kendi
konumunu bulur. Bir GPS alıcısı genelde
4 uydudan, uyduların konum bilgilerini ve aradaki
uzaklık bilgilerini alarak kendi konumunun
hesaplanmasındaki kesinliği artırır.
Küresel konumlandırma sistemi askeri amaçla
tasarlanıp daha sonra sivillerin de yararlanmasına
izin verilen ve hayatımızı kolaylaştıran icatlardan.
GPS ağında ABD tarafından kurularak
bakımı ve devamlılığı sağlanan 27 uydu var.
Yeryüzündeki tüm noktalar nokta, her an, tabii
uygun hava şartlarında en az 4 uydu tarafından
kapsama altındadır. Bunu, her biri Dünya’nın
etrafını günde iki kez dolaşan 24 uydu sağlar.
Diğer 3 uydu işlevsel uydulardan herhangi birine
bir şey olması durumunda onun yerini almak

için hazır bekleyen, yedek uydular. Bu sistem
GPS alıcısı olan herkese ücretsiz olarak açık.
ABD 1973 yılında daha önce tasarlanmış birçok
projeyi bir araya getirerek GPS projesini
geliştirdi. ABD Savunma Bakanlığı tarafından
gerçekleştirilen bu proje, 1994 yılında tam olarak
işlevsel hale geldi. Roger L. Easton GPS’in
kurucusu olarak anılır. Sadece Rusya’ya
ait GLONASS (The Russian Global Navigation
Satellite System-Rus Küresel Uydu Seyir Sistemi),
ABD kökenli GPS’e ek ve/veya alternatif olarak
karşılaştırılabilir bir duyarlılığa sahip.
GLONASS ancak birkaç yıl önce tüm Dünya’yı
kapsama altına alabildi. Avrupa Birliği,
Çin ve Hindistan’da küresel ve bölgesel
seyir sistemleri üzerinde çalışıyor.

Bilim ve Teknik Haziran 2013

nasil.calisir@tubitak.gov.tr

63

62_63_nasil_calisir_haziran.indd 63 27.05.2013 17:47

Cilt Yolmanın
Dayanılmaz
Çekiciliği
Çok işimiz olduğunda ve zaman darlığı yaşadığımızda
“Başımı kaşıyacak vaktim yok!” deriz.
Oysa bazılarının her zaman başlarını kaşıyacak vakti var.
Neden mi? Çünkü başlarını kaşımak vazgeçemedikleri
bir alışkanlık haline gelmiş! Bazı insanlarsa başlarını kaşımak
yerine tırnak etlerini kemirmeyi, dudaklarını ısırmayı ya da
derilerini koparmayı tercih edebiliyor. Neden mi bahsediyoruz?
Toplumda hiç de azımsanamayacak kadar yaygın olan,
ancak bir hastalık olarak yeni yeni tanımlanmaya başlayan,
zararlı diyebileceğimiz bazı alışkanlıklardan.

Az Bilinen

Bir Psikiyatrik Sorun
 Br

itt
 Er

lan
so

n /
 Ri

se
r /

 G
et

ty
 Im

ag
es

 Tü
rk

iye
İlay Çelik

64

64_67_cilt_yolma.indd 64 24.05.2013 16:54

Bir şeye odaklanmaya çalışırken du-
daklarını ısıran, tırnak etlerini ke-
miren ya da saç derisiyle oynayan

bir insana sıkça rastlanabilir. Genellik-
le sahibinden başkasına pek zarar verme-
dikleri için başkalarının bir sorun olarak
algılamadığı bu tür alışkanlıklar, alışkan-
lık sahibi için ciddi bir sorun haline gele-
biliyor. Kişinin saçları, derisi ya da tırnak-
ları üzerinde uyguladığı çekme, kopar-
ma, ısırma, tırnaklama ya da kazıma biçi-
mindeki hareketler beden odaklı tekrarla-
yan davranışlar olarak adlandırılıyor. Be-
den odaklı tekrarlayan davranışlar daha
çok kişinin başkaları tarafından ayıplan-
ma endişesiyle tek başınayken ya da baş-
kaları görmezken sergilediği davranışlar.
Ancak topluluk içinde sergilenen davra-
nış türleri de var.

Bu tür davranışlar vücuda kişinin fizik-
sel görünüşünü etkileyebilecek ölçüde za-
rar verebildiği için bireylerin sosyalleşme-
sini olumsuz yönde etkileyebiliyor. Üstelik
vücut üzerindeki hasar genel sağlığı tehdit
edecek düzeylere ulaşabiliyor. Ayrıca kişi
bu alışkanlıklardan vazgeçmekte zorlan-
dığı için fazladan stres hissedebiliyor.

Beden odaklı tekrarlayan davranışlara
sahip pek çok insan genellikle bunun sa-
dece kötü bir alışkanlık olduğunu düşün-
düğü, bu sorunlarını başkalarıyla paylaş-
maktan çekindiği ya da kendilerini bu ko-
nuda yalnız hissettiği için çözüm arayışı-
na girmiyor.

Yaygın Ama Bilinmeyen
Bir Hastalık

Bu tür hastalıkların en bilineni triko-
tilomani olarak adlandırılan saç çekme
hastalığı. Cilt yolma ise yine bu tür an-
cak çok daha az bilinen ve literatürde has-
talık kimliğini yeni yeni kazanmakta olan
bir hastalık. Saç çekme hastalığı Ameri-
kan Psikiyatri Derneği’nin Zihinsel Has-
talıklar Tanı ve İstatistik Kılavuzu’nda ta-
nımlanmış. İlk kez 1875’te Erasmus Wil-
son tarafından tanımlanan cilt yolma has-
talığıysa tıp literatüründeki uzun geç-
mişine rağmen bu kılavuzda da, Dün-
ya Sağlık Örgütü’nün Uluslararası Has-

talık Sınıflandırması’nda da ayrı bir has-
talık olarak yer almıyor. Hastalık, an-
cak Zihinsel Hastalıklar Tanı ve İstatis-
tik Kılavuzu’nun bu ay yaymnlanacak be-
şinci versiyonunda yer alacak. Cilt yolma
hastalığıyla ilgili son yıllarda sayısı artan
araştırmalar hastalığın görülme sıklığı-
nın %1,2-%5,4 gibi yüksek oranlarda ol-
duğunu gösteriyor. Yani aslında cilt yol-
ma hastalığından muzdarip çok sayıda in-
san var. Hatta bu yazı, okurlarının bir kıs-
mına şimdiden “beni anlatıyor” dedirtmiş
olsa gerek. Hastalık hem erkeklerde hem
kadınlarda görülse de kadınlarda görül-
me sıklığının daha fazla olduğu yönünde
bulgular var. Cilt yolma hastalığına sıklık-
la obsesif-kompulsif bozukluk ya da be-
den dismorfik bozukluğu şeklinde yanlış
teşhisler konabiliyor. Her ne kadar arala-
rında benzerlikler varsa ve birlikte görül-
dükleri durumlar olabiliyorsa da cilt yol-
ma hastalığını bunlardan ayıran, ayrı bir
hastalık olarak tanımlanmasını gerektiren
özellikler var.

Kimler Hasta Kabul Ediliyor
Cilt yolma hastalığı vücudun çeşitli

bölgelerindeki derinin tekrarlı ve takıntı-
lı biçimde koparılması ve sonucunda de-
ride hasar oluşması biçiminde görülüyor.
Ancak bu tür bir alışkanlığın başlı başı-
na cilt yolma hastalığı olarak tanımlana-
bilmesi için psikiyatristlerin üzerinde aşa-
ğı yukarı uzlaştığı belirli kıstaslar var. Ta-
bii ki öncelikle kişide, deride yaralar oluş-
turan tekrarlı cilt yolma davranışı gözlem-
leniyor olmalı. Kişinin cilt yolma alışkan-
lığını azaltmak ya da durdurmak için gi-
rişimlerde bulunmuş olması lazım. Alış-
kanlığın kişide klinik olarak önemli dü-
zeyde stres yarattığı ya da mesleki veya
sosyal yaşamda ya da önemli başka bir iş-
levsel alanda sorun oluşturduğu anlaşıl-
malı. Alışkanlık bir maddenin doğrudan
fizyolojik etkilerine ya da başka bir sağ-
lık durumuna (örneğin kabuk tutmuş ba-
ğımsız bir yara) bağlı olmamalı. Alışkan-
lığın Zihinsel Hastalıklar Tanı ve İstatis-
tik Kılavuzu’nda tanımlı başka bir hasta-
lıktan kaynaklı olmadığının bilinmesi de
gerekiyor.

Ph
ilip

pe
 G

elo
ts

/
Ph

ot
og

ra
ph

er
’s C

ho
ice

 /
 G

et
ty

 Im
ag

es
 Tü

rk
iye

Le
tiz

ia
M

cC
all

 / T
ax

i /
 G

et
ty

 Im
ag

es
 Tü

rk
iye

Bilim ve Teknik Haziran 2013

>>>

65

64_67_cilt_yolma.indd 65 24.05.2013 16:54

Hastalığın Biçimleri

Hastaların cilt yolma davranışları, bu
davranışı nerede ve ne zaman sergileye-
cekleri çok büyük çeşitlilik gösteriyor.
Hastalar vücutlarının bir ya da birden faz-
la bölgesini yolabiliyor. Yüz, kafa, tırnak
etleri, sırt, kollar ve bacaklar, eller ve ayak-
lar hastaların en yaygın hedefleri arasında.
Hastalar deri koparırken en yaygın olarak
tırnaklarını ve parmak uçlarını kullanıyor
ancak ısırarak ya da makas ve cımbız gi-
bi aletler kullanarak koparanlar da oluyor.
Bazen derideki bir pürüze yapılan müda-
haleyle başlayan koparma ya da kazıma
davranışları zamanla sağlıklı deriye de uy-
gulanır hale gelebiliyor. Her bir müdaha-
le sonucu oluşan yara daha sonraki müda-
hale için bir hedef oluşturuyor ve bu süreç
döngüsel olarak devam ediyor.

Cilt yolma davranışı çok farklı neden-
lerden kaynaklanabiliyor. Hastalar sadece
alışkanlıktan ya da can sıkıntısından, hat-
ta kimi zaman farkında bile olmadan deri
koparabiliyor. Bazı durumlarda cilt yolma
davranışı olumsuz duygularla (örneğin
kaygı, üzüntü, kızgınlık) baş etmeye yöne-
lik bir girişim olarak ve/veya biriken stres
ve gerginliğe tepki olarak ortaya çıkabili-
yor. Cilt yolma davranışı esnasında insan-
lar rahatlama hissedebiliyor. Ancak rahat-
lama duygusunu sıkça utanç ve suçluluk

duyguları takip ediyor. Bazı hastalar ko-
pardıkları deri parçalarını çöpe ya da ye-
re atarken bazıları bunları yiyor.

Hastalar günün önemli bir bölümünü
cilt yolmaya ayırabiliyor. Pek çok hasta cilt
yolmakla uğraşmanın birkaç saatlik va-
kit aldığını bildiriyor. Hatta bundan dola-
yı işe, okula veya başka sosyal etkinliklere
geç kaldığını ya da bunları kaçırdığını bil-
diren bireyler bile var.

Hastalık genellikle çocuklukta (10 ya-
şın altında), ergenlikte (ortalama 13-15
yaşlarında) ya da daha sonra (30-45 yaş
aralığında) ortaya çıkabiliyor.

Cilt yolma ciddi doku hasarlarına ve
bölgesel enfeksiyonlara ya da septisemi
(kan zehirlenmesi) gibi vakalara yol açabi-
liyor. Hastalar genellikle enfekte olmuş ya
da koparmanın çok şiddetli olduğu bölge-
leri bildirmekten utanç duyabiliyor. Dola-
yısıyla cilt yolmanın yoğunluğunu belirle-
mek için genellikle esaslı bir fiziksel mua-
yene gerekiyor.

Hastalığın Kökenine Dair
Veriler kısıtlı olsa da aile geçmişi veri-

leri cilt yolmanın ailevi bir hastalık oldu-
ğuna işaret ediyor. İkizler üzerinde yapı-
lan bir araştırma hastalıkta genetik etme-
nin yaklaşık %40 oranında önemli oldu-
ğunu gösterdi.

Tekrarlı doğası, hastalığın temelinde
motor engelleme (istemli bir hareketi en-
gelleme) kontrol süreçlerindeki işlev bo-
zukluklarının yatabileceğini düşündürü-
yor. Hastalığın moleküler mekanizması-
na dair bazı araştırmalar, model organiz-
ma olarak kullanılan hayvan denekler üze-
rinde yürütülüyor. Sinir sisteminde etki-
li belirli bir geni işlevsiz hale getirilmiş ve
cilt yolma hastalığındakine benzer davra-
nışlar sergileyen denek hayvanlarında ya-
pılan araştırmalar var. Ancak bunlar he-
nüz bir mekanizma kurgulanmasını sağla-
yacak veriler sağlamış değil.

Bir araştırmada araştırmacılar cilt yol-
ma hastalarındaki dürtüselliği inceledi.
Dürtüsellik, iç ve dış uyaranlara karşı hız-
lı ve planlanmamış tepkiler verme eğilimi
olarak tarif edilebilir. Araştırmada UPPS
Dürtüsel Davranış Ölçeği uygulanan cilt

yolma hastalarının bu ölçeğin bazı alt öl-
çeklerinde sağlıklı bireylere göre daha
yüksek puan aldığı görüldü. Araştırmacı-
lar daha sınırlandırılmış duygu temelli bir
tepkiselliğin cilt yolma hastalarını betim-
lediği sonucuna vardı.

Teşhis ve Tedavi
Bir cilt yolma hastasının klinik olarak

değerlendirilmesi kapsamlı fiziksel ve psi-
kiyatrik muayeneler gerektiriyor. Fiziksel
muayenenin iki amacı var: Biri cilt yolma-
nın şiddetini belirlemek ve derideki hasarı
iyileştirmek için gerekli tedavi şekillerini
kararlaştırmak. Diğeri ise hastalığın der-
matolojik ya da enfeksiyonlara bağlı, ola-
sı nedenlerini belirlemek. Çünkü deri ka-
zıma ya da koparma davranışını tetikleye-
bilen pek çok cilt hastalığı var.

Hastanın cilt yolma hastalığıyla birlikte
var olabilecek başka psikiyatrik hastalıklar
için de taramadan geçmesi ve hastalığın
diğer hastalıklarla ilişkilerinin anlaşılma-
sı için kapsamlı bir psikiyatrik muayene-
ye girmesi gerekiyor. Örneğin kişinin cilt
yolma davranışı sonucunda sosyal kay-
gı gösterip göstermediğinin, bu iki soru-
nun birbirinden bağımsız olup olmadığı-
nın anlaşılması gerekiyor. Hastaların ayrı-
ca madde ve ilaç kullanımı konusunda da
muayene edilmesi gerekiyor. Cilt yolma
davranışı kokain ve metamfetamin kulla-
nımı sonucunda ya da dikkat eksikliği hi-
peraktivite bozukluğunu tedavi etmede
kullanılan uyarıcı ilaçların etkisiyle orta-
ya çıkabiliyor. Çocuklarda yapılacak mu-
ayenelerde cilt yolma alışkanlığının geli-
şimsel bir hastalık olan Prader-Willi send-
romuyla ilişkili olma ihtimalinin de göz
önünde bulundurulması gerekiyor.

Cilt Yolmanın Dayanılmaz Hafifliği

th
ink

sto
ck

Re
za

 Es
ta

kh
ria

n /
 St

on
e+

 /
Ge

tty
 Im

ag
es

 Tü
rk

iye

66

64_67_cilt_yolma.indd 66 24.05.2013 16:54

Bilim ve Teknik Haziran 2013

Cilt yolma hastalığına yönelik tedaviler büyük öl-
çüde bilişsel-davranışsal tedaviler ve ilaç kullanımı-
na odaklanmış durumdalar. Daha önce yapılan psi-
kososyal tedavi çalışmaları “davranışı tersine dön-
dürme” ve “kabullenmeyle güçlendirilen davranış te-
davisi” yöntemlerinin cilt yolma davranışında azal-
ma sağladığına yönelik veriler ortaya koydu. Cilt yol-
ma hastalığını tedavi etmeye yönelik bazı ilaç dene-
meleri de yapıldı. Depresyon tedavisinde kullanılan
serotonin geri alım engelleyicilerinin tüm deneme-
lerde olmasa da bazı durumlarda cilt yolma davra-
nışının belirli yönlerine karşı etkili olduğu görüldü.
Seçici serotonin geri alım engelleyicileri ailesinden
bir antidepresan olan fluoksetin uygulandığı bir kli-
nik denemede tam iyileşme sağlamasa da cilt yolma
davranışının bir yönüne karşı etkili oldu. Fluoksetin
uygulanan bir başka denemede ise ilacın uygulandı-
ğı hastalar, plasebo grubundan farklı olarak, iyileşme
düzeylerini korudu. Yine seçici serotonin geri alım
engelleyicileri ailesinden bir başka antidepresan olan
sitalopram uygulanan bir çalışmada da ilacın uygu-
landığı grup, cilt yolma hastalığı için hazırlanmış bir
ölçekte plasebo grubuna göre daha düşük puan al-
dı. Opioid antagonistleri adı verilen ilaçların köpek-
lerde cilt yolma hastalığına benzer yalama ve çiğne-
me davranışlarında etkili olduğu görülmüş. Ancak
bu ilaçların cilt yolma hastalığındaki etkinliğine iliş-
kin sadece bazı vaka raporları var. Yine glutamater-
jik (glutamatla ilişkili olarak işlev gören) maddelerin
ümit vaat ettiği vaka raporları var. Bunların bir ör-
neği ise cilt yolmaya, tırnak yemeye ve saç çekmeye
karşı faydası görülen N-asetilsistin adlı madde.

Daha Kaliteli Bir Yaşam İçin Farkındalık

Cilt yolma hastalığı tedavi edilmezse kronik bi-
çimde devam ederek hem psikososyal sorunlara
hem de ciddi sağlık sorunlarına yol açma tehlikesi
taşıyor. Dolayısıyla hastalığın kontrol altına alınması
daha sağlıklı ve kaliteli bir yaşam için önem taşıyor.

Kendilerini hasta kabul etsinler ya da etmesin-
ler cilt yolma alışkanlığı olan insanların ya da bu in-
sanların çevrelerindeki kişilerin öncelikle yalnız ol-
madıklarını ve sorunun çözümsüz olmadığını bil-
mesi gerekiyor. Cilt yolma hastalığı psikiyatri ala-
nında bile ayrı bir hastalık olarak pek tanınmadığı
için profesyonel yardım almak isteyenlerin öncelik-
le bu konuda bilgisi olan doktorlara ulaşmaya çalış-
ması önemli. Ülkemizde de bu hastalık konusunda
araştırmalar yapan tıpçılar var. Avrupa ülkelerinde
ve ABD’de benzer sorunlar yaşayanların oluşturdu-
ğu sivil topluluklar pek çok hastanın tedaviye yönel-
mesinde etkili oluyor. Ebeveynlerin ve eğitimcilerin
cilt yolma davranışları gözlemlenen çocukları uyara-
rak vazgeçirmeye çalışmak yerine gerekirse psikolo-
jik ya da psikiyatrik yardım alarak iyileştirme yoluna
gitmesi önem taşıyor. Sorunun ülkemizde daha bili-
nir hale gelmesi çözüm arayışlarını da beraberinde
getireceğe benziyor.

<<<Cilt Yolmanın Dayanılmaz Hafifliği

Kaynaklar
•	 Grant, J. E. ve ark., “Skin Picking Disorder”,

American Journal of Psychiatry, Cilt 169, Sayı 11,
s. 1143-1149, 2012.

•	 Golomb, R. ve ark, “Treatment Guidelines for
Trichotillmania, Skin Picking”,
Trichotillmania Learning Center
Bilimsel Danışma Kurulu Yayını, 2011.

•	 Fama, J. M., “Skin Picking Disorder Fact Sheet”,
International OCD Foundation (IOCDF), 2010.

•	 Grossbart, T. A., Sherman, C., “Skindeep: A Mind/
Body Program for Healthy Skin”, Health Press, 2009.
(e-kitap: http://grossbart.com/SkinDeep.pdf)

Ro
se

bu
d P

ict
ur

es
 / T

ax
i /

 G
et

ty
 Im

ag
es

 Tü
rk

iye

67

64_67_cilt_yolma.indd 67 24.05.2013 16:54

68

Günlük Hayat ve Anılar
Alzheimer’e Teslim
İnsan ömrü uzadıkça görülme sıklığı artan ve hayli önemli bir toplumsal sorun
haline gelen Alzheimer hastalığı ABD’de yaklaşık 5,2 milyon insanı etkiliyor.
Ülkemizde yapılan bir araştırmada 70 yaş üzerindeki kişilerin %11’inde tespit edilen
Alzheimer hastalığının etkilediği kişi sayısı 250 bin-300 bin civarında. ABD’de 2050
yılında her 33 saniyede bir kişinin bu hastalığa yakalanacağı, yani her yıl 1 milyon kişinin
daha Alzheimerli olacağı varsayılıyor. Son 10 yıl içinde kalp hastalıkları, felç ve prostat
kanserine bağlı ölümler azalırken Alzheimer hastalığına bağlı ölümler %68
oranında artmış ve ölüm sebebi olarak 6. sıraya yerleşmiş.

Ferda Şenel

Bunama (demans), beynin düşünme ve hafı-
za gibi entelektüel işlevlerinden sorumlu olan
hücrelerin ölmesine ya da görevlerini tam

olarak yerine getirememesine yol açan bir hastalıklar
yelpazesidir. Yüz yılı aşkın süredir bilinen Alzheimer
hastalığı bunamaların yaklaşık %80’inden sorumlu-
dur. Alzheimer hastalığının yanı sıra bunamaya yol
açan başka durumlar da vardır. Beyin damarlarının
tıkanmasına bağlı olarak bunama görülebilir. Buna-
manın nadir bir sebebi olan bu durumu yaşayan bir
kişinin şikâyetleri Alzheimer hastalığına hayli ben-

zerdir. Ancak yapılan incelemelerde, beyinde yer yer
kanama odakları ve damar tıkanıklıkları tespit edilir.
Beyinde Lewy cisimcikleri olarak adlandırılan bazı
protein kümelerinin birikimi de bunamaya yol aça-
bilir. Beynin dış kabuğunda bulunan hücrelerde biri-
ken alfa-sinüklein adlı bir protein bu tür bunamaya
sebep olan etkendir. Beynin ön ve yan kısımlarında-
ki hücrelerin bozulmasına bağlı gelişen bunama Alz-
heimer hastalığına göre daha erken yaşlarda (ortala-
ma 60 yaş) kişiyi etkiler. Parkinson hastalığı da Alz-
heimer benzeri bir bunamaya yol açabilir.

68_70_alzheimer.indd 68 24.05.2013 18:00

Bilim ve Teknik Haziran 2013

69

Alzheimer hastalığının görülme sıklığı
yaş ilerledikçe artar ve 65 yaş üzerindeki
kişilerin %10’unda, 85 yaş üzerindekilerin
neredeyse yarısında (%47) görülür. An-
ne, baba veya kardeş gibi birinci derece-
de yakınlarında Alzheimer hastalığı olan-
larda risk ortalama dört kat artar. Kadın-
larda Alzheimer’e yakalanma riski erkek-
lere göre 2 kat daha fazladır. Düşük eğitim
düzeyi, Alzheimer hastalığına yakalanma
olasılığını artırır. Eğitim düzeyinin yüksek
olmasının hangi mekanizmayla bu hasta-
lıktan koruyucu bir etkiye sahip olduğu
henüz bilinmiyor. Depresyonun ve kafa-
ya alınan darbelerin de Alzheimer hasta-
lığı riskini artırdığı düşünülüyor. Bütün
bunlara ek olarak şeker hastalığı, yüksek
kolesterol, aşırı yağlı beslenme, obezite ve
sigara kullanımı da Alzheimer hastalığına
yakalanma riskini artırıyor..

Erken Teşhiş Şikâyetlerin
Başlamasını Erteliyor
Alzheimer, sinsi ve yavaş seyirli bir has-

talıktır. Şikâyetlerin başlangıç zamanı ge-
nellikle net olarak ifade edilemez. Hasta-
lık üç aşamada gelişir. Klinik öncesi safha
denilen ilk aşamada kişide gözlenebilen ya
da kendisinin fark ettiği belirti ve şikâyetler
yoktur. Klinik olarak teşhisi sağlayan bul-
gu ve belirtilerin görülmesinden 20 yıl ön-
ce de bu evre başlayabilir. Bu aşamada has-
talığın tanısı kan, beyin ve omurilik sıvısın-
daki bazı biyolojik işaretleyicilerin tespitiy-
le yapılır. Hastalığın erken teşhisinde pro-
tein yapısındaki amiloid beta ve tau adlı
moleküllerin beyin ve omurilik sıvısındaki
düzeyleri araştırılır. Bu sayede hastalığa yö-
nelik tedaviler erken dönemde başlatılarak,
şikâyetlerin yani klinik sürecin başlama-
sı ertelenebilir. İkinci evrede şikâyetler ve
beynin düşünme işlevlerinde hafif düzeyde
bozulmalar başlar. Beyinsel işlevlerin geri-
lemesiyle gelişen değişiklikleri kişinin ken-
disi veya yakın çevresi anlayabilir. Kişi gün-
lük işlerini fazla bir sorunla karşılaşmadan
devam ettirebilir. Yapılan çalışmalar 65 yaş
üzerindeki kişilerin neredeyse %20’sinde
bu tür hafif zihinsel işlev bozukluklarının
başladığını gösteriyor. Bu kişilerin yaklaşık
yarısında 3-4 sene içinde bunama başlıyor.

Alzheimer hastalığının en önemli be-
lirtisi unutkanlıktır. Kişi, günlük işleri-
ni aksatacak düzeyde yakın hafıza sorunu
yaşar. Yıllar önce olan bir olayı hatırlayabi-
lir, ancak biraz önce kaldırdığı çantasının
yerini unutabilir. Yapılacak günlük işlerin
hatırlanamaması, tencerenin ocakta unu-
tulması, anahtarın evde bırakılıp dışarı çı-
kılması, isimlerin akılda tutulamaması,
konuşurken kelime bulma güçlüğü Alzhe-
imer hastalığında en sık karşılaşılan hafıza
bozukluğu belirtileridir. Yeni bilgilerin ve
karmaşık cihazların ya da elektronik eşya-
ların kullanımının öğrenilmesi hayli zor-
laşır. Konuları anlama, bağlantıları kur-
ma, akıl yürütme, problem çözme ve ka-
rar verme becerileri geriler. Konuşma ve
yazma geriler. Günlük işlerin yapılmasın-
da güçlük çekilir. Zaman ve yer kavram-
ları karıştırılır. Hastalığın erken evrelerin-
de davranışsal sorunlar pek görülmez, yer
ve yön bulma güçlüğü çok belirgin değil-
dir. Bu evrede kişi sosyal yaşamdan henüz
kopmamıştır ve bakıma muhtaç değildir.
Hastalık ilerledikçe bunama evresine giri-
lir ve yeni bilgilerin öğrenilmesi imkânsız
hale gelir, mevcut bilgiler geriye doğru si-
linmeye başlar. Bu kişilerin dışarı tek başı-
na çıkması hayli tehlikelidir, çünkü genel-
likle evin yolunu bulamaz ve sık sık kay-
bolurlar. Artık giyinme, beslenme ve tuva-
let gibi günlük ihtiyaçların karşılanmasın-
da da yardıma ihtiyaç duyarlar. Zaman ve
gece-gündüz kavramı bozulur, uyku dü-
zeni değişir. Yerinde duramama, şüphe-
cilik ve saldırganlık gibi, normal koşullar-
da kişiden beklenmeyen davranışlar baş-
lar. Alzheimer hastalığının en ileri evre-
sinde zihinsel yetenekler neredeyse tama-
men durmuştur. Artık kişi kimseyi tanıya-
maz ve sosyal ortamlara giremez. Günlük
bakımını hiç bir şekilde yapamaz, kendi
kendine beslenemez, idrar ve dışkıyı tu-
tamaz. Bu evrenin sonunda bilinç tama-
men kaybolmuştur ve kişi yatağa bağım-
lı hale gelir. Hareketsizliğe bağlı olarak za-
manla yatak yaraları oluşur, akciğer so-
runları başlar. Bu evrenin sonunda görü-
len ileri derece beslenme bozukluğu, ak-
ciğer iltihabı, idrar yolu enfeksiyonu ya da
akciğere pıhtı atması gibi durumlar ölüm-
le neticelenir.

Günlük Hayat ve Anılar
Alzheimer’e Teslim

>>>

Alzheimer hastalığı ilk olarak, psikiyat-
ri uzmanı Alois Alzheimer tarafından
tanımlanmıştır. Dr. Alzheimer 1901 yı-
lında, zihinsel işlev bozukluğu ve dav-
ranış değişikliği nedeniyle hastaneye
yatırılan bir hastayı 5 yıl boyunca izle-
di. Bu hasta, evde kendi bakımını ya-
pamaz hale gelmiş, hafıza kaybına uğ-
ramış, yazma ve okuma gibi zihinsel iş-
levlerini büyük ölçüde yitirmişti. Has-
tanın tüm bu şikâyetleri zamanla gi-
derek arttı, hayal görmeye başladı ve
anlama yeteneğini tamamen kaybet-
ti. Hastanın ölümünden sonra beynini
inceleyen Dr. Alzheimer, beyin hücre-
lerini barındıran dış kabuğun (korteks)
inceldiğini gördü. Buna ek olarak, bey-
ni mikroskop altında inceleyen Dr. Alz-
heimer, yumak ve şerit şeklinde bazı
oluşumlar gördü. İnsan beyninde ilk
defa tespit edilen bu oluşumlara “nö-
rofibriler yumak” ve “yaşlılık plakla-
rı” adını verdi. Bu hastalığı, 1906 yılın-
da yapılan bir kongrede “beynin tu-
haf bir hastalığı” adıyla dünyaya du-
yurdu. Bu yeni hastalık 1910 yılında,
Dr. Alzheimer’in klinik şefi Dr. Emil Kra-
epelin tarafından “Alzheimer hastalığı”
olarak adlandırıldı.

Alois Alzheimer

68_70_alzheimer.indd 69 24.05.2013 18:00

70

Alzheimer Hastalığının
Mekanizması ve Genler
Beyin hücrelerinin sayısında azalma,

hücreler arası bağlantıların (sinaps) kay-
bolması, beyin kıvrımlarında küçülme
(atrofi), protein birikmesine bağlı oluşan
plaklar ve yumaklar, Alzheimer hastalı-
ğında gözlenen mikroskobik değişimler-
dir. Beta amiloid adlı bir protein hastalı-
ğın oluşumunda en etkili moleküllerden
biri olarak biliniyor. Beta amiloid, beyin
hücrelerinin duvarına yapışık olan APP
adlı bir proteinin yıkımı sonucunda olu-
şuyor. APP proteinini presenilin 1 (14.
kromozom), presenilin 2 (1. kromozom)
ve APP (21. kromozom) genleri kodluyor.

APP proteinini kod-
layan genlerin hata-
lı olması durumun-
da APP proteini yı-
kılarak beta amiloid
molekülleri açığa çıkıyor. APP’nin yıkım
ürünü olan beta amiloid proteinleri hüc-
re dışında birikerek amiloid plakları deni-
len yapıları oluşturuyor. Bu genlerdeki bo-
zukluklara bağlı gelişen Alzheimer hasta-
lığı kalıtsal olarak baskın şekilde çocukla-

ra da geçiyor. Tüm Alzheimer vakalarının
%5’i baskın kalıtsal geçişlidir ve 60 yaşın-
dan önce başlar. Beta amiloid proteinle-
rinden oluşan plaklar hücreler arası bağ-
lantılara zarar vererek hafıza kaybını baş-
latır. Ek olarak beyin hücrelerinin bozul-
masına sebep olur.

Beyinde beta amiloid biriktikçe, ya-
bancı cisimleri yutmakla görevli olan ba-
ğışıklık hücrelerinin duvarındaki TREM2
denilen bir algılayıcının sayısı artar. Bu-
nun sonucunda, bağışıklık sistemi hücre-
leri beta amiloidleri yutarak beyni temiz-
lemeye çalışır. Son yıllarda yapılan çalış-
malar TREM2 geninde bozukluk olanla-
rın Alzheimer hastalığına yakalanma ris-
kinin yüksek olduğunu göstermiştir. Ta-
u olarak adlandırılan bir proteinin beyin
hücrelerinin içinde birikmesi de Alzhe-
imer hastalığındaki önemli etkenlerden
biridir. Tau, beyin hücresinin bütünlü-
ğünün korunmasında ve sinyal iletimin-
de rol oynayan bir proteindir. Bu protein
aşırı fosforla bağlanınca işlevini yitirir ve
hücre içinde birikmeye başlar. Bunun so-
nucunda beyin hücresi görevini yapamaz
hale gelir.

İleri yaşlarda başlayan (60 yaş sonrası)
Alzheimer hastalığının en belirgin genetik
özelliği apolipoprotein E (APO E) adlı bir
proteini kodlayan ve 19. kromozom üze-
rinde yer alan gendeki bozukluktur. APO
E, kanda kolesterolün taşınmasında görev
alan bir proteindir. Bu proteini kodlayan
genin ε2, ε3 ve ε4 olmak üzere 3 farklı türü
vardır. APO E geninin ε4 türünün Alzhe-
imer hastalığıyla yakın ilişkisi vardır. Alz-
heimer hastalarının ortalama %65-75’in-

de APO E ε4 türü mevcuttur. Anne ve ba-
badan gelen APO E genlerinden biri ε4
türündeyse o kişinin Alzheimer hastalığı-
na yakalanma riski diğerlerine göre iki kat
daha fazladır. Eğer anne ve babadan gelen
APO E genlerinin her ikisi de ε4 türün-
deyse Alzheimer riski 12 kat artar. APO
E proteinindeki bu farklılığın ne şekilde
Alzheimer’e yol açtığı tam olarak bilinme-
se de beta amiloid birikimine katkıda bu-
lunduğu düşünülmektedir.

Yapılan deneysel araştırmalar, uzun sü-
reli stresin de bir hormon aracılığıyla be-
yinde beta amiloid birikimine yol açtığı-
nı gösterdi. Allopregnanolon adlı bu stres
hormonunun düzeyi stres sonucunda ar-
tıyor ve bir süre sonra beynin düşünme ve
hafıza işlevlerini bozuyor.

Alzheimer hastalığının yarattığı etki-
ler hastanın günlük hayatını tamamen ak-
satıyor. Bunun yanısıra, Alzheimer hasta-
sına bakan kişi -hastanın bir yakını ya da
profesyonel bir bakıcı- üzerinde de büyük
etkisi oluyor. Yoğun bir stresle karşı kar-
şıya kalmaları bu etkilerden sadece biri.
Alzheimer hastasının bakımı konusunda
eğitim ve uygulamaların, bakım konusun-
da profesyonel merkezlerin artırılması-
nın hem hastalar için hem de hasta yakın-
ları için yararlı olacağı düşünülüyor. Alz-
heimer konusunda süren bilimsel araştır-
maların kısa süre içinde hastaların yaşam
kalitesini yükseltecek tedavilerin geliştiril-
mesiyle sonuçlanmasını umuyoruz.

Kaynaklar
•	 Yazıcı, T, G., Şahin, H. A., “Alzheimer Hastalığı”,

Klinik Gelişim, Cilt 23, Sayı 1, s. 48-52, 2010.
•	 Selekler, K., “Alois Alzheimer ve Alzheimer Hastalığı”,

Turkish Journal of Geriatrics, 13, Özel Sayı 3, 2010.
•	 Thies, W., Bleiler, L., “Alzheimer’s Association: 2013

Alzheimer’s disease facts and figures”, Alzheimer’s
Association, Alzheimer’s and Dementia, Cilt 9,
Sayı 2, s. 208-245, 2013.

•	 Xiaoning, B., “Alzheimer Disease: Update on Basic
Mechanisms”, Journal of American Osteopathic Association,
Cilt 110, Sayı 9 (ek 8), s. 3-9, 2010.

•	 Rohn, T. T., “The Triggering Receptor Expressed on Myeloid
Cells 2: ‘TREM-ming’ the Inflammatory Component
Associated with Alzheimer’s Disease”, Oxidative Medicine
and Cellular Longevity, 2013. Article ID 860959,
doi: 10.1155/2013/860959.

<<<Günlük Hayat ve Anılar Alzheimer’e Teslim

68_70_alzheimer.indd 70 24.05.2013 18:01

P O P Ü L E R B İ L İ M K İ T A P L A R I

 “Cliff Conner’ın Halkın Bilim Tarihi, bilim tarihine fikir tazeleyen, keyifli, yeni bir bakış sunuyor. Böyle bir
eserle daha önce hiç karşılaşmadım; bu kitap tarihe seçkinci önyargılardan arınmış bir bakış açısıyla yaklaşıyor ve
yaratıcı bir üslupla sıradan insanların, çalışan insanların bilimin gelişiminde oynadığı rolü anlatıyor. Yeni tarihsel
verileri, bizleri şaşırtarak, gelenekselliğin saraylarında bir heyecan dalgası yaratarak sunuyor.”

Howard Zinn

hepİmİz okul kİtaplarindan öğrendiğimiz bilim tarihine aşinayız: Galileo’nun dünyanın evrenin merkezi olmadığını
kanıtlamak için teleskopu nasıl kullandığını, Newton’un ağaçtan düşen elma sayesinde yer çekiminini nasıl keşfettiğini,
Einstein’ın basit bir denklemle zaman ve uzamın gizemlerini nasıl çözdüğünü biliyoruz. Bu geleneksel cesaret öyküsü,
Büyük Fikirleri olan birkaç Büyük Adamı tüm insanlığın karşısında öne çıkarır ve bilimi tamamıyla bunlara borçlu
olduğumuzu salıklar.

Oysa Bilim her zaman kolektif bir çabanın ürünü olmuştur. Halkın Bilim Tarihi’nde ise dikkatler, sonunda, avcı-
toplayıcılara, köylü çiftçilere, denizcilere, madencilere, demircilere, halk şifacılarına ve günlük yaşam mücadelesinde
var olma çabası içerisinde sürekli doğa ile yüzleşen sıradan insanlara yönelmiştir. Tıp bilimi, okuryazar olmayan antik
çağ insanının bitkilerin iyileştirici özelliklerini keşfetmesiyle başlamıştır. Kimya ve metalurji antik çağlarda yaşamış
madencilerin, demircilerin ve çömlekçilerin çalışmalarıyla ortaya çıkmış; jeoloji ve arkeoloji de yine madenlerde doğ-
muştur. Matematik varoluşunu ve, büyük ölçüde, gelişimini binlerce yıl boyunca arazi etütçülerine, tüccarlara, muhase-
becilere ve tamircilere borçlu olmuştur. Bilimsel Devrime damgasını vuran ampirik (deneysel) yöntem de, bu yöntemin
faydalandığı çok sayıdaki bilimsel veriler de Avrupalı zanaatkârların atölyelerinden doğmuştur.

Halkın Bilim Tarihi
Madenciler, Ebeler ve “Basit Tamirciler”

Clifford D. Conner

Çeviri: Zeynep Çiftçi Kanburoğlu

Martin Cooper bugün geçmişe bakınca
tüm başarısını hayli alçak gönüllü bir
cümleyle açıklıyor: “Esasında tüm dün-

yaya o zamanların teknoloji devi AT&T ile karşı-
laştırıldığında ufak bir firma olan Motorola’nın
böyle bir teknolojiyi geliştirebilecek durumda ol-
duğunu kanıtlamak istedik.” Bu teknolojik başa-
rının ardında, Cooper’ın çalışmaları da dâhil ol-

mak üzere tüm teknolojik altyapı çalışmaları dik-
kate alındığında, neredeyse 70 yıllık alın teri oldu-
ğunu söyleyebiliriz (örneğin mobil iletişimin en te-
mel taşlarından biri olan Hücresel Ağ Sistemi Bell
Laboratuvarları’nda 1946’da icat edilmiş ve patenti
alınmıştır). Fakat Cooper’ın bildiğimiz cep telefon-
larının mucidi olarak, gelecekte de en önemli isim-
lerden biri olarak anılmaya devam edeceği kesin.

Tarih: 3 Nisan 1973
Yer: ABD’nin
New York kenti
Motorola’nın başmühendislerinden Martin Cooper, New York’un en işlek
caddelerinden birinde yürürken duruyor ve yaklaşık bir kilogram ağırlığındaki bir
cihazı yoldan geçenlerin şaşkın bakışları arasında çantasından çıkararak cihazın
üzerinde bulunan tuşlara basmaya başlıyor. Cooper kendi icadı bu cihazla,
daha doğrusu dünyanın bu ilk taşınabilir telefonuyla biraz ileride bir gökdelendeki
bürosunda oturan yakın dostu ve rakibi Joel Engel’i aramaktadır.
Joel Engel zamanın en güçlü telekomünikasyon şirketlerinden ve teknoloji
devlerinden biri olan AT&T’nin başmühendislerindendir ve mobil iletişimin
en azından o günler için mümkün olmadığını düşünmektedir. Fakat Engel kendisini
henüz neyin beklediğini bilmemektedir. Biraz sonra çalan telefonunu açtığında
Cooper’ın Engel’a söylediği ilk sözler mobil iletişim tarihine geçecektir:
“Joel, seni şu anda bir mobil cihazdan arıyorum. Cihaz taşınabilir ve fazlasıyla gerçek!”.

Cep
Telefonu
40
Yaşında!

>>>Börteçin Ege

72

72_76cep_telefonu_40yil.indd 72 24.05.2013 16:50

Mobil iletişim sistemlerinin icadında
rol oynayan en önemli gelişme 1967’de,
ABD’nin Chicago kentinde görevli polisle-
rin devriye araçlarına monte edilmiş sabit
telsiz cihazlarının mobil bir şekle dönüştü-
rülmek istenmesiyle yaşanır. Mobil ileti-
şim dünyasına, II. Dünya Savaşı sırasında
ABD ordusunun paraşütçü birliklerine tel-
siz üretmekle adım atan ve daha sonrala-
rı buradan elde ettiği teknik tecrübeyi po-
lis telsizleri üretmek için kullanan Motoro-
la, Chicago polisinin bu talebini değerlen-
dirmesi için başmühendislerinden Martin
Cooper’ı görevlendirir. Proje üzerine çalış-
maya başlayan Cooper kısa bir süre için-
de polis üniformalarının üstüne kolaylık-
la yerleştirilebilen, aynı zamanda bir alıcısı
ve vericisi de olan bir mikrofon geliştirerek
polislerin araç dışında da merkezle iletişim
kurma problemini çözer. Kısa bir zamanda
o günün şartlarına göre büyük bir başarıya

imza atan Cooper, başarısından aldığı güç-
le bu teknolojinin herkesin kullanabilece-
ği bir hale getirilip getirilemeyeceği üzeri-
ne kafa yormaya başlar.

İlk araştırma ve geliştirme
çalışmaları
Cooper’ın hayli yenilikçi hatta iletişim-

de devrim yaratacak bu fikriyle Motoro-
la da ilgilenir ve kısa bir süre içinde Mo-
torola bünyesinde Cooper’ın başında ol-
duğu bir araştırma ekibi kurularak çalış-
malara başlanır. Araştırma ekibinin kar-
şılaştığı ilk problemlerden biri devamlı
olarak yer değiştireceği varsayılan taşına-
bilir bir telefonunun, ana telefon santrali
ile nasıl kesintisiz iletişim kuracağının be-
lirlenmesidir. Yapılan ilk araştırmalardan
sonra, 1946’da Bell Laboratuvarları’nda bu
ihtiyaca cevap verecek Hücresel Ağ Siste-

mi adlı bir teknolojinin geliştirildiği tespit
edilir ve bu sistemin kullanılmasına ka-
rar verilir. Söz konusu sistem günümüz-
de de cep telefonu operatörleri tarafın-
dan büyük bir başarıyla kullanılıyor. Bu
sistem, hareket halindeki bir telefonunun
ana bağlantısının -bu telefonun bulundu-
ğu coğrafi pozisyona göre- hücre adı veri-
len ufak bir bölgeden bir diğer bölgeye ak-
tarılması fikrine dayanır. Hücresel Ağ Sis-
temleri, kapsama alanının büyüklüğüne
göre farklı sayıda hücreden oluşur. Sürekli
olarak yer değiştiren taşınabilir bir telefo-
nun nasıl izleneceği konusundaki ilk en-
gellerin aşılmasının ve toplam yedi yıllık
bir araştırma ve geliştirme sürecinin ar-
dından, 1973’ün başlarında Cooper çalış-
malarını tamamlar ve Motorola bugünkü
cep telefonlarının da atası sayılabilecek,
dünyanın ilk taşınabilir telefonunun öncü
modelini tanıtır: DynaTAC 8000X.

Bilim ve Teknik Haziran 2013

>>>

73

72_76cep_telefonu_40yil.indd 73 24.05.2013 16:50

Cep Telefonu 40 Yaşında!

Dünyanın ilk taşınabilir telefonu:
Motorola DynaTAC 8000X

Cooper’ın ilk işi 3 Nisan 1973’te New York’un ana caddelerinden bi-
rinden AT&T’den Joel Engel’i arayarak taşınabilir bir telefonla dünya-
nın ilk telefon görüşmesini yapmak olur. Motorola bu görüşmenin ger-
çekleşmesi için New York’taki elli katlı bir binanın tepesine daha ön-
ceden özel olarak bir baz istasyonu kurdurmuş ve görüşme sırasında
Cooper’ın cihazından gelen sinyaller bu baz istasyonu üzerinden sa-
bit hatta aktarılmıştır. Baz istasyonu bir mobil cihaz, örneğin cep tele-
fonu ile haberleşme sırasında elektromanyetik sinyalleri alan veya ya-
yınlayan, bu sinyalleri gerektiğinde şifreleyen veya şifreyi çözen, frekans
bantlarını ve sinyal kalitesini ayarlayarak cihazların iletişimin teknik yön-
den en mükemmel şekilde gerçekleşmesini sağlayan bir alıcı ve verici
istasyonudur. Yaptığı bu ilk görüşme sırasında, mobil iletişimin en azın-
dan o günler için mümkün olmadığını düşünen AT&T başmühendisle-
rinden Joel Engel’le konuşan Cooper’ın, Joel Engel’a söylediği ilk sözler
mobil iletişim tarihine geçer: ”Joel, seni şu anda bir mobil cihazdan arı-
yorum. Cihaz taşınabilir ve fazlasıyla gerçek!”.

Motorola, bu efsanevi görüşmenin ardından 17 Ekim 1973’te telefon
için patent başvurusu yapar. 1977’de yine dünyanın ilk mobil iletişim
ağı Motorola tarafından ABD’nin başkenti Washington D.C. ile Baltimore
arasında kurulur. 1978’de ABD Federal Telekomünikasyon Kurumu’nun
mobil telefonun çalışacağı ilk frekans bantlarına gerekli lisansları ver-
mesinden sonra Motorola laboratuvar dışında gerçek test çalışmaları-
na başlar. Ne var ki neredeyse bir ayakkabı büyüklüğünde olduğu için
Motorola içindeki lakabı “ayakkabıya” çıkan dünyanın bu ilk taşınabi-
lir telefonunun ABD pazarına sürülmesi daha 10 yıl alacak ve DynaTAC
8000X ancak 21 Eylül 1983’te ABD piyasasına sürülebilecektir. Bu süre-
nin bu kadar uzun olmasında telefonun geliştirilmesinden çok mobil
iletişim için gerekli altyapının kurulmasında karşılaşılan teknik sorun-
ların ve lisansların alınmasındaki gecikmelerin etkili olduğu düşünülü-
yor. Her ne kadar dünyanın ilk taşınabilir telefonu olması açısından et-
kileyici olsa da 33 x 4,5 x 8,9 santimetre ebatları ve neredeyse bir kilog-
ramı bulan ağırlığıyla DynaTAC’ın (Dynamic Adaptive Total Area Cove-
rage) günümüzden bakıldığında teknik açıdan öyle fazla etkileyici özel-
likleri de yoktu. Fiyatı 3995 dolar olmasına rağmen sadece otuz kişinin
kaydını saklayabiliyordu, telefon ekranı da iki satırlıktı. Bataryası yeter-
siz olduğundan on saatlik bir şarjın ardından en fazla yirmi dakika gö-
rüşme yapılabiliyordu. Cooper’a göre esas problem konuşma süresin-
den ziyade telefonla konuşan kişinin ağırlığı yüzünden telefonu on beş,
yirmi dakikadan fazla elinde tutamayacak olmasıydı. 1983’te ABD’de pi-
yasaya sürülmesinden sonra arka arkaya yapılan dört teknik değişiklik-
le telefonun ağırlığı neredeyse yarı yarıya indirilerek en azından konuş-
ma süresi boyunca elde tutulabilecek hale getirildi. Başlangıçta hayli in-
ce bir yapıya sahip olması planlanan telefonda standartların aksine her
sıraya ancak iki tuş yerleştirilebileceğinin görülmesinden sonra telefo-
nun yapısı mecburen enine doğru biraz daha genişletilmiş ve ortaya
hem uzun hem geniş bir telefon çıkmıştı. Fakat DynaTAC tüm bunla-
ra, yani fiyatının 3995 dolar ve konuşma süresinin de ancak yirmi daki-
ka olmasına rağmen ABD pazarına sürülmesinden sonra ilk bir yıl için-
de toplam 300.000 adet satılarak kendi çapında bir satış rekoru kırmıştı.
Bunun başlıca sebebi DynaTAC 8000X’in teknik olumsuzluklara rağmen
o günün şartlarında bir ilk olması ve hem tasarım hem de teknoloji açı-
sından tüm dünyanın gözünde bir devrimi temsil etmesiydi.

...Bu teknolojik başarının ardında,
Cooper’ın çalışmaları da dâhil olmak üzere
tüm teknolojik altyapı çalışmaları dikkate
alındığında, neredeyse 70 yıllık alın teri
olduğunu söyleyebiliriz...

74

72_76cep_telefonu_40yil.indd 74 24.05.2013 16:51

Telefonun tasarımı
DynaTAC 8000X’in satış başarısında günün şartlarına gö-

re modern sayılabilecek bir tasarıma sahip olmasının ve
Motorola’nın uyguladığı mükemmel pazarlama stratejisinin
çok önemli rol oynadığını da göz önünde bulundurmak gere-
kir. Dünyanın bu ilk taşınabilir telefonunun tasarımını gerçek-
leştiren kişi Motorola’nın efsanevi tasarımcısı Rudy Krolopp
ve ekibiydi. 1930’da ABD’nin Chicago kentinde doğan Kro-
lopp 1956’da Motorola’nın tasarım bölümünde çalışmaya baş-
ladı. 1973’ten itibaren sadece cep telefonu tasarımı üzerine yo-
ğunlaşan Krolopp Motorola’nın DynaTAC 8000X (1973), Mic-
roTAC 950 (1989) ve StarTAC (1996) gibi önemli cep telefonu
serilerinin tasarlanmasında önemli rol oynadı. Motorola’da ça-
lıştığı kırk yılı aşkın sürede daha başka birçok başarıya da imza
atan Rudy Krolopp, 1997’de emekliye ayrıldı.

Cep Telefonunun
Babası:
Martin Cooper

1928’de Chicago’da (ABD)

doğan Martin Cooper,

1950’de yine Chicago’daki

Illinois Institute of

Technology’nin Elektrik

Mühendisliği Bölümü’nden

mezun oldu. Mezuniyetinden

sonra Kore Savaşı’na katılan

Cooper savaş sırasında

ABD Deniz Kuvvetleri’nde

denizaltı subayı olarak görev

yaptı. 1954’te Motorola’da

çalışmaya başlayan Cooper,

1957 yılında yine Illinois

Institute of Technology’de

Elektrik Mühendisliği

Bölümü’nde yüksek lisans

eğitimini tamamladı.

1973 yılında Motorola adına

dünyanın ilk taşınabilir

telefonunu icat eden

Cooper, sadece günümüzde

kullanılan cep telefonlarının

mucidi olarak değil aynı

zamanda dünyada ilk cep

telefonu görüşmesi yapan

kişi olarak da tarihe geçti.

Cooper, bu müthiş icadından

yıllar sonra kendisiyle yapılan

bir röportajda dünyanın

ilk taşınabilir telefonu olan

DynaTAC 8000X’i tasarlarken

o zamanların ünlü bilim

kurgu serisi Uzay Yolu’ndaki

kaptan James Kirk’ün

kullandığı iletişim cihazından

ilham aldığını belirtmiştir.

29 yıl çalıştıktan sonra

Motorola’dan ayrılan

Cooper’ın telekomünikasyon

alanında 8 patenti var. Birçok

ödül kazanan Cooper’a

2004’te yine mezunu

olduğu Illinois Institute of

Technology tarafından fahri

doktora unvanı verilmiş.

Cooper, tüm bu müthiş

başarıların ve ödüllerin yanı

sıra kendi adıyla anılan bir

yasanın da kâşifi: Cooper

Yasası’na göre kullanılan tüm

radyo frekansları üzerinden

yapılan sesli görüşmelerin

veya eşdeğer bilgi

transferinin ulaşabileceği

maksimum miktar her otuz

ayda bir ikiye katlanır.

Cep telefonunun babası olan

Cooper, şu anda 84 yaşında

ve Kaliforniya’da yaşıyor.

>>>
Bilim ve Teknik Haziran 2013

75

72_76cep_telefonu_40yil.indd 75 24.05.2013 16:51

Cep Telefonu 40 Yaşında!

Pazarlama stratejisi

DynaTAC serisinin başarısına katkı-
da bulunan bir faktör de telefonun pa-
zarlanma stratejisiydi. Geçmişteki pa-
zarlama tecrübelerini de değerlendiren
Motorola hedef kitle olarak sadece sü-
rekli seyahat eden ve otellerdeki paha-
lı telefon görüşmelerinden bıkmış usan-
mış iş adamlarını değil alışverişe gitti-
ğinde fikir almak için aile bireylerini ve
arkadaşlarını telefonla arayabilmek is-
teyen ev kadınlarını da seçti. Tecrübe-
lere göre bu ikinci hedef kitle, piyasa-
ya ilk çıktığında sadece iş görüşmeleri
için kullanılan sabit telefonların sonra-
dan her eve taşınmasında da hayli etki-
li olmuştu.

GSM yardıma koşuyor

1992’de Avrupa Posta ve Telekomüni-
kasyon İdareleri Birliği ve Avrupa Tele-
komünikasyon Standartlar Komitesi gi-
bi, Avrupa Birliği’ne bağlı bazı kurum-
ların şemsiyesi altında geliştirilen GSM
(Global System for Mobile Communica-
tions) mobil iletişim standardının AB
ülkeleri ve Türkiye gibi ülkelerde mo-
bil telefon operatörleri tarafından kulla-
nılmaya başlanması ve dünya genelinde
de yaygınlaşmaya başlamasından son-
ra, cep telefonları tüm dünyada hızla ya-
yılmaya başladı. GSM standardı, günü-
müzde küresel pazarın % 80’lik aslan pa-
yına sahip olan ve 200’den fazla ülkede
yaklaşık 5 milyar kişi tarafından kullanı-

lan rakipsiz bir standarttır. Kısaca SMS
hizmeti olarak bilinen Kısa Mesaj Hiz-
meti de (Short Message Service) GSM
standardının bir parçasıdır, ilk uygu-
lama örnekleri 1992 yılında neredeyse
GSM’in kullanılmaya başlanmasıyla bir-
likte görülmüştür.

Mobil iletişimin bugünü
ve geleceği
Motorola’nın 1973 -1993 yılları ara-

sında yaklaşık 100 milyon dolarlık bir
yatırım yaparak desteklediği mobil ile-
tişim alanı çoktan emekleme dönemi-
ni atlatmış, artık kendi kendine yürüyen
bir dev halini almıştır. Özellikle son yir-
mi yıl içinde yapılan teknik buluşlar sa-
yesinde, cep telefonlarının ağırlığından
konuşma süresine kadar her türlü tek-
nik özelliği optimize edildi. Ayrıca gerek
cep telefonu fiyatları gerekse konuşma
ücretleri de başlangıçta olduğunun aksi-
ne artık dünyanın hemen hemen her ül-
kesinde gerçekten son derece makul se-
viyelere düşmüş durumda. Uluslararası
Telekomünikasyon Birliği (International
Telecommunication Union, ITU) tarafın-
dan bu yılın başında bildirilen rakamla-
ra göre, sadece 2012’de 1 milyar 700 mil-
yon cep telefonu satıldı. Bu rakama akıllı
telefon olarak adlandırılan yeni nesil cep
telefonları da dâhil. Böylece dünya gene-
lindeki cep telefonu ve akıllı telefon sayı-
sı 6 milyar 800 milyonla ilk defa dünya
nüfusunu yakaladı. 2014 yılında cep te-
lefonu sayısının daha da artarak ilk de-
fa dünyanın toplam nüfusunu geçmesi
bekleniyor.

Günümüzde mobil iletişimin dolayı-
sıyla cep telefonunun kazandığı zafer, geç-
mişte otomobillerin dünya çapında ka-
zandığı zaferle daha şimdiden boy ölçüşe-
cek düzeye gelmiştir. Artık cep telefonla-
rının yerini akıllı telefon olarak adlandırı-
lan yeni nesil cep telefonları alıyor. Bunlar
kullanıcının sadece internette anlık sos-
yal iletişim kurmasını sağlamakla kalma-
yıp daha şimdiden örneğin alışverişlerde
kimlik veya ödeme aracı olarak da kul-
lanılıyor. Sonuç olarak cep telefonlarıy-
la başlayan mobil iletişim çağı, dünyamızı
hem toplumsal hem de ekonomik açıdan
geri dönüşü olmayacak bir şekilde hızla
değiştirmeye çoktan başladı.

Kaynaklar
•	 MOTOROLA Solutions, “History”, http://

www.motorolasolutions.com/US-EN/About/
Company+Overview/History, Nisan 2013.

•	 International Telecommunication Union (ITU),
“Facts and Figures 2013”, http://www.itu.int/en/ITU-D/
Statistics/Pages/stat/default.aspx, Mayıs 2013.

•	 Borchers, D., “Vor 40 Jahren: Das erste Handy-Telefonat”,
Heise Mobil, 3. Nisan 2013.

•	 Ossenkopp, M., “Das Handy wird 40 Jahre alt”,
Kölner Stadt Anzeiger, 3. Nisan 2013.

<<<

Rudy Krolopp

76

72_76cep_telefonu_40yil.indd 76 24.05.2013 16:51

ozlem.ikinci@tubitak.gov.tr
Bilim ve Teknik Haziran 2013

Ayrıntılar

77

Yeni Bir Köşeyle Merhaba!
Bu aydan itibaren ilginç bulacağınızı
düşündüğümüz bir köşeyle sizlerle
birlikte olacağız. Her ay bir konunun
daha önce aklımıza gelmeyen noktalarıyla
 ilgili kısa kısa ayrıntıları
sizlerle paylaşacağız.

İşte ilk konumuz: Derimiz.

Derimiz Hakkında...

! Vücudumuzun en büyük organı derimizdir.

! Bir yetişkinin derisinin kapladığı alan
ortalama 2 m2, ağırlığı 4 kg’dır. İçerdiği kan
damarlarının uzunluğu 17,7 km’den daha
fazladır.

! Vücudumuzdaki en ince deri göz kapağı
derisidir.

! Normal koşullar altında deriden günde
200 ml ter salınır. Tırnak yatağı, dudak
kenarları ve kulak zarı terlemeyen bölgelerdir.

! Vücudumuzda ekrin ve apokrin olmak
üzere iki çeşit ter bezi bulunur. Ekrin bezler
en yaygın olandır. Ancak vücut kokusu
çoğunlukla koltuk altında, göğüs ucunda,
genital bölgede ve anüste bulunan
apokrin denilen ter bezlerinin ürettiği yağlı
bileşiklerden kaynaklanır.

Çünkü vücut kokusu bu yağlı bileşiklerin
deri üzerindeki bakteriler tarafından yenip
sindirilmesi sonucunda ortaya çıkar.

! Göğüsler apokrin ter bezlerinin değişikliğe
uğramış halidir.

! Fetus 3 aylık olana kadar parmak izi yoktur.

! Çok nadir görülen Naegeli sendromu ve
dermatopathia pigmentosa reticularis adlı
kalıtsal hastalıklara sahip kişilerde hiçbir
zaman parmak izi gelişmez.

! Derimiz dakikada 50.000 hücre döker.
Ölü deri atmosferde 1 milyon ton
toz oluşturur.

! Deride ağrıyı ve dokunmayı algılayan ve
yanıt oluşturan en az beş çeşit almaç bulunur.

! Yapılan bir araştırmada dokunma duyusunda
görev alan, daha çok parmak ucunda, avuç
içinde, göğüste ve dilde yoğunlaşmış olan

Meissner cisimciğinin 20 miligramlık
bir ağırlığı, yani bir sineğin uyguladığı basıncı
bile algılayabildiği tespit edilmiş.

! Görmeyen kişilerin beyinlerinin görsel
korteksi, dokunma ve duyma yoluyla alınan
uyarılara yanıt oluşturmak üzere kendini
yeniden düzenlemiştir.

Ter gözenekleri. Renkli tarama mikroskobu ile elde edilen
görüntüde insan elinin derisindeki ter gözeneklerinin ürettiği ter
açık mavi noktalarla gösterilmiş.

SP
L

SP
L

SP
L

Deri. İnsan parmak ucu derisinin renkli elektron tarama mikroskobu ile görüntülenmiş hali

77_ayrintilar.indd 77 24.05.2013 19:08

 Doğa Tarihi
Müzeleri ve
 “Berlin”
 Örneği

Bülent Gözcelioğlu

78

78_83_dogatarihimuzesi_berlin.indd 78 24.05.2013 16:19

Doğa tarihi müzeleri gezilerimiz

devam ediyor. Londra (İngiltere)

ve Paris (Fransa) Doğa Tarihi
müzelerinden sonra 1810 yılında

kurulmuş olan Berlin (Almanya)

Doğa Tarihi Müzesi’ndeyiz.
Dünyadaki doğa tarihi müzeleri

farklı özellikleriyle ön plana çıkar.

Berlin Doğa Tarihi Müzesinin ön

planında “ıslak koleksiyon” sergisi

var. Ancak diğer sergiler de en az

ıslak koleksiyon kadar önemli.
Islak koleksiyon sergileri, canlıların

yapılarının bozulmaması için
koruyucu bir sıvı (genelde etanol)

içinde cam kaplarda saklanmasıyla

oluşturulan sergilerdir. Berlin Doğa

Tarihi Müzesi ıslak koleksiyonunda

çeşitli büyüklüklerdeki binlerce
şişe içinde 1 milyon kadar biyolojik

örnek var.

79

78_83_dogatarihimuzesi_berlin.indd 79 24.05.2013 16:19

Doğa Tarihi Müzeleri ve “Berlin” Örneği

Doğa tarihi müzeleri bitki, hayvan, fosil, ka-
yaç gibi örneklerin sergilendiği, bu örnek-
ler üzerinde bilimsel araştırmaların yapıl-

dığı, bilimsel koleksiyonların, canlılarla ilgili veri
bankalarının, gen bankalarının olduğu, akademis-
yenler, araştırmacılar, amatör doğa bilimciler gibi
geniş bir kesimin yararlandığı, halka yönelik sergi-
lerin de bulunduğu yerlerdir. Doğa ve çevrenin ko-
runması konusunda hem eğitim veren hem de far-
kındalık yaratan doğa tarihi müzeleri hem bulun-
dukları ülkenin hem de dünyanın çeşitli bölgelerin-
deki bitki ve hayvan varlığının, jeolojik yapının ta-
nıtılmasında da önemli rol oynar. Doğa tarihi mü-
zelerinin bir bölümü herkesin ziyaret edebileceği
açık sergilerden oluşur. Bu sergilerde doldurulmuş
ya da kurutulmuş bitki ve hayvan örnekleri, bitki
ve hayvan fosilleri, mineraller, kayaçlar, yeryüzü-
nün yapısını gösteren modeller, güneş sistemi mo-
deli, göktaşları sergilenebilir. Ayrıca tarih öncesin-
de yaşamış canlıların, özellikle de dinozorların fo-
sil replikaları da (aslının aynı maketleri) doğa mü-
zelerinde sergilenir.

1810 yılında kurulan Berlin Doğa Tarihi Müzesi
Almanya’nın en büyük doğa tarihi müzesi. Mineral
ve kayaç örneklerinin toplanma tarihi 1700’lü yıl-
ların başlarına kadar gidiyor. Bazı derin deniz can-
lısı örnekleri 1898-1899 yılındaki Valdivia (Güney
Amerika) araştırma seferinden, bazıları 1901-1903
yılı ve 1929-1931 yılları arasındaki ki Güney Kutbu
araştırma gezisinden, bazıları Tendaguru’dan (Do-
ğu Afrika). Koleksiyonlardaki örneklerin sayısı ge-
nel olarak 1-5000 arasında. Bu kadar farklı ve çok
sayıda örnek, karşılaştırma yapmak isteyen tüm
araştırmacıların hayli ilgisini çekiyor.

Berlin Doğa Tarihi Müzesi’nde bilimsel örnek
sayısı yaklaşık 30 milyon civarında. Bu örneklerin
10 milyondan fazlası böcekler dışındaki omurga-
sız hayvanlara, 15 milyondan fazlası böceklere, 580
binden fazlası omurgalı hayvanlara, 1,2 milyon-
dan fazlası fosil omurgalı hayvanlara, 1,1 milyon-
dan fazlası fosil omurgasız hayvanlara, 320 binden
fazlası paleobotanik (tarih öncesi bitkiler) örnekle-
re, 310 binden fazlası mineral ve kayaç örneklerine,
5 binden fazlası göktaşlarına ait. Ayrıca 120 binden
fazla hayvanın ses kayıtları da var. Berlin Doğa Ta-
rihi Müzesi’nde tüm büyük doğa tarihi müzelerin-
de olduğu gibi geçici ve kalıcı sergiler ve koleksi-
yonlar var. Bu sergiler ve koleksiyonlar arasında di-
nozorlar, toynaklı hayvanlar, Alpin diyaroma, yer-
yüzünün yapısı, Güneş Sistemi, Keller’in modelle-
ri, preparasyon teknikleri (örneklerin hazırlanma-
sı), sucul canlılar, mineraller, kayaçlar, Humbolt ke-
şif alanı (exploratoryum), paleontoloji sergileri var.

Müzeye girdikten sonra karşınıza ilk çıkan
dünyanın en büyük dinozoru olarak bilinen Brac-
hiosaurus (Brachiosaurus brancai) iskeleti. 13,27
metre yüksekliğindeki bu iskelet 150 milyon yıl
önce yaşamış otçul bir dinozora ait. Bu dinozor,
20. yüzyılın başlarında Berlin Doğa Tarihi Mü-
ze komisyonunun paleontolojik keşif gezisi sıra-
sında Afrika’nın doğusundaki Tanzanya’da keşfe-
dildi. 250 ton kemik toprak kazılarak çıkarıldı ve
Almanya’ya taşındı. Toynaklı hayvanların olduğu
bölüm 1967’de açılmış ve günümüze kadar çok az
değişiklik yapılmış. Burada filler, geyikler, ceylan-
lar, su aygırları gibi büyük memeliler var. Bu bö-
lümdeki bazı örneklerin müze materyali olarak ha-
zırlandığı tarih 80 yıl öncesine kadar gidiyor. Alpin
diyaroma üç boyutlu ve üç ayrı büyük bölüm olarak
1918 ve 1925 yılları arasında yapılmış. Bu diyaro-
malar o dönemler için insanların bu manzarayı gö-
zünde canlandırması açısından çok önemliydi. Al-
pin diyaromada kayaçların yanısıra ayı, dağ keçisi,

Üç boyutlu alpin diyaroma (üstte)
Kivi kuşu (sağda)

80

78_83_dogatarihimuzesi_berlin.indd 80 24.05.2013 16:19

Bilim ve Teknik Haziran 2013

>>>

sakallı akbaba gibi türler de var. Yeryüzünün yapısı
ve Güneş Sistemi bölümlerinde Dünya’nın ayrıntı-
lı yapısı, gezegenler, yıldızlar ve uzay hakkında gör-
sel değeri yüksek sergiler var. Müzedeki bir merdi-
venin geniş boşluğunda yerdeki minderler üzerine
sırtüstü uzanarak uzayın derinliklerine doğru bir
yolculuğuna da çıkabiliyorsunuz. Keller’in model-
leri bölümü eşsiz böcek modelleriyle dikkat çekiyor.

Sergi 1930-1950 yılları arasında Alfred Keller ta-
rafından böceklerin normal halinin 15-100 de-
fa büyütülerek yapılmasından oluşuyor. Preparas-
yon teknikleri, müzedeki bilimsel koleksiyonla-
rın nasıl hazırlandığını, nasıl müze materyali ha-
line getirildiğini aşamalarıyla birlikte ayrıntılı ola-
rak gösteriyor. Bunun yanı sıra preperasyon teknik-
lerinin tarihsel gelişimi de var. Humbolt keşif ala-
nı bölümünde çocuklar ve gençler doğa tarihini,
çevre ve ekoloji ile ilgili bilgileri uygulama yaparak
öğrenebilecekleri etkinliklere katılabiliyor, bilim in-
sanları gibi kazı yapabiliyor, mikroskop kullanabi-
liyor. Burada ayrıca Carl Zeiss Mikroskop Merke-
zi var. Merkezde çocuklar ve gençler Berlin’de göl,
gölet, nehir ve toprakta yaşayan mikroorganizma-
ları bilim insanlarıyla beraber inceleyebiliyor. Pale-
ontoloji bölümünde tarih öncesinde yaşamış bitki-
lerin ve hayvanların fosilleri, mineraller ve kayaç-
lar da ayrı bir bölümde sergileniyor. Burada Ale-
xander von Humboldt tarafından Rusya’da topla-
nan 1000’den fazla farklı mineral var. Islak koleksi-
yonlar bölümü müzenin en ilgi çekici bölümü. Bu-
radaki koleksiyon büyük bilimsel ve kültürel değere
sahip. Şişeler içinde 1 milyon kadar örneğin olduğu
bu bölümde örümcekler, kabuklular, ikiyaşamlılar
(amfibiler), balıklar, memeliler koruma sıvısı etanol
içinde saklanıp sergileniyor. Toplamda 81.880 litre
etanol ve 276.000 şişe bulunuyor.

Doğa tarihi müzeleri sergiler dışında bilimsel
örneklerin (bitki, hayvan, kayaç) korunarak bozul-
madan saklandığı yerlerdir. Bitki bilimciler, hayvan
bilimciler ve jeologlar doğadan topladıkları örnek-
leri bilimsel sınıflandırma kurallarına göre ayırıp
müze için uygun saklama koşullarında incelenebi-
lecek ve sergilenebilecek duruma getiriyor. Bitkile-
rin ve hayvanların sınıflandırılması konusunda ça-
lışan bilim insanları müzelerdeki örnekleri incele-
yerek karşılaştırmalı morfoloji araştırmaları yapa-
bilir. Örneğin araziden elde ettikleri örnekleri mü-
zelerdeki örneklerle karşılaştırarak yeni bir türe ait
olup olmadıklarını, hangi gruba girdiklerini öğre-
nip bir sonuca ulaşabilir. Bunun yanı sıra, bir canlı-
nın türü bilim dünyasına tanıtıldığında o türün ta-
nımlanmasını sağlayan ilk örnekler (yani tip örnek-
leri) doğa tarihi müzelerinde saklanır.

Gagalı memelilerden ekidne (solda)
Alttaki fotoğrafta keseli
memelilerden koala ve onun
altında Tazmanya canavarı.

81

78_83_dogatarihimuzesi_berlin.indd 81 24.05.2013 16:19

Doğa Tarihi Müzeleri ve “Berlin” Örneği

Türle ilgili daha sonraki tüm çalışmalar tip ör-
nekleri üzerinden yapılır. Bu bakımdan doğa ta-
rihi müzelerinin önemi büyüktür. Bugün ülke-
mize ait bitki ve hayvan örneklerinin birçoğu-
nun tip örnekleri Londra, Berlin, Kew, Cenev-
re müzelerinde bulunuyor. Bu örneklerin bir
kısmı 18. ve 19. yüzyılda ülkemizde araştırma
yapan yabancı araştırmacılarca bu müzelere
götürülürken, bir kısmı da yasadışı yollarla
götürülmüş.

Paris, Madrid, New York,
Krakow, St Petersburg ve
Viyana doğa tarihi müzeleri
başta olmak üzere çok sayıda

doğa tarihi müzesinde incelemeler
yapan Doç. Dr. Önder Şakir
Özkurt’tan (Ahi Evran Üniversitesi)
ülkemizdeki durum hakkında bilgi
aldık. Özkurt, Türkiye’de yurtdışındaki
örnekleri gibi bir doğa tarihi müzesi
olmamasının çok büyük bir eksiklik
olduğunu belirtti. Anadolu’nun
tarih boyunca geçirdiği biyolojik ve
jeolojik evrelerden bize kalan büyük
mirası korumamız, saklamamız, yeni
nesillere anlatmamız, göstermemiz ve
önemini öğretmemiz gerekiyor. Bunu
da doğa tarihi müzeleri aracılığıyla
yapabiliriz. Yeni bir müze binası
yapılabileceği gibi, eski ve anıtsal bir
bina da doğa tarihi müzesi haline
getirilebilir. TÜBİTAK başta olmak
üzere üniversiteler, belediyeler, MTA
gibi kurumlar ayrı ayrı ya da işbirliği
içinde bir doğa tarihi müzesi kurabilir.
Ancak bir müze kurmak yetmiyor.
Böyle bir müzenin devamlılığını
sağlamak da çok önemli.

Bir müzenin aynı zamanda bir işletme
olduğunu unutmamak gerekli.
Müzenin içeriğinin oluşturulması,
çalışacak personelin eğitimi, müzenin
hangi kısımlarının kamuya açık
olacağı gibi konularda, yurtdışındaki
başarılı örneklerden faydalanılabilir.
Bunun yanı sıra yerli ve yabancı bilim
insanları, hatta amatör bilimcilerinin
çalışabileceği koleksiyonlar için
laboratuvarlar da kurulabilir.
Özkurt’a göre tüm bu işlere bilimsel
açıdan öncülük edebilecek ve
devamlı kaynak sağlayabilecek bir
“Doğa Tarihi Araştırma Enstitüsü”
kurulması da işleri kolaylaştırabilir.
Özkurt, Ankara’daki MTA’nın
ve üniversitelerin depolarında,
sandıklarda duran bilimsel
materyalden çok kısa sürede iki
tane doğa tarihi müzesi materyali
çıkabileceğini de özellikle belirtiyor.
Ayrıca daha fazla müzenin
kurulabilmesi içinde Anadolu’da
çok bol materyal bulunduğunu,
yerel materyallere ek olarak dünyada
var olan materyallerin de kolaylıkla
kullanılabileceğini ekliyor.

Doldurulmuş baykuş örnekleri

Ana girişteki dev otçul dinozor

82

78_83_dogatarihimuzesi_berlin.indd 82 24.05.2013 16:20

Bilim ve Teknik Haziran 2013

Doğa tarihi müzeleri bilimsel araştırmalar ya-
pılan yerler olmalarının yanı sıra eğitim ve öğ-
retimin bir devamı olarak da düşünülebilir. Te-
mel eğitim alan öğrenciler, doğa meraklıları mü-
zelerdeki kalıcı ve geçici sergileri gezerek, etkile-
şimli çalışmalara katılarak doğa bilimleri hakkında
sahip oldukları kuramsal bilgileri uygulama yoluyla
geliştirebilir. Müzeler sadece bulundukları ülkeden
değil tüm dünyadan örnekler içerdiğinden çok geniş
bir canlı grubu ve kayaçlar hakkında bilgi edinmek
mümkün olur. Doğa tarihi müzelerindeki bilimsel
koleksiyonlar, farklı ülkelerden gelen botanik ve
zooloji araştırmacılarınca karşılaştırma yapmak
amacıyla incelenir. Ülkemizdeki araştırmacılar da
her yıl Londra’daki, Paris’teki, Berlin’deki doğa tari-
hi müzelerine giderek araştırma yapıyor. Hem ülke-
mizdeki türlerin hem de bize komşu ülkelerin ör-
neklerinin bu müzelerde bir arada bulunması araş-
tırmacıların işini kolaylaştırıyor.

Fotoğraflar: Dr. Bülent Gözcelioğlu
Kaynaklar
Gözcelioğlu, B., “Doğa Tarihi Müzeleri ve Paris Örneği”,
TÜBİTAK Bilim ve Teknik Dergisi, Sayı: 525, s. 42-49, 2011.

<<<

Kayaç ve mineral sergileri (solda)

Pullu memeli türü pangolin (altta)

Büyütülmüş örümcek

83

78_83_dogatarihimuzesi_berlin.indd 83 24.05.2013 16:20

Samanyolu Gökadası’nın en zengin bölge-
si, yani merkezi yaz aylarında gökyüzünde

yükselir. Bu bölgede bulunan Akrep ve Yay ta-
kımyıldızları birçok gökcismine ev sahipliği ya-
par. Bunların birçoğu çıplak gözle bile seçilebilir.

Akrep, adını aldığı varlığa en çok benzeyen
takımyıldızlardan biridir. Bu sayede, gökyüzün-
de tanınması da kolaydır. Akrep’in kıskaçları-
nı takımyıldızın batısında, kıvrık kuyruğunuysa
doğusunda görebilirsiniz.

Akrep’teki en belirgin yıldız, parlak ve turun-
cu rengiyle dikkat çeken Antares’tir. Antares’in
turuncu renginin ardında, dev bir yıldız oluşu
yatıyor. Bir kırmızı dev olan Antares, gökada-
mızdaki en parlak ve en büyük yıldızlardan biri.
Gökbilimciler Antares’in çapını, Güneş ile Dün-
ya arasındaki uzaklığın yaklaşık 4 katı olarak he-
saplıyor. Yani bu yıldızı Güneş’in yerine koya-
bilseydik, Jüpiter’e kadar olan tüm gezegenler
içinde kalırdı. Artık ömrünün son demlerini ya-
şayan bu yıldız, yakın bir gelecekte süpernova
olarak patlayacak.

Akrep, Samanyolu’nun merkez bölgesinde
olduğundan çok sayıda derin gökyüzü cismi de
içerir. Bunlar arasında, amatör gözlemcilerin en
çok gözledikleri M4, M6 ve M7’dir.

Gökyüzünün en parlak küresel kümelerin-
den biri olan M4, iyi gözlem koşullarında çıplak
gözle bile seçilebilir. Bir dürbününüz varsa göz-

lem koşulları mükemmel olmasa da bu küme-
yi kolayca görebilirsiniz. Küme, Antares’e çok ya-
kın görünür konumda yer aldığı için gökyüzün-
de bulunması da kolay. Dürbünle Antares’e ba-
karken, hemen güneybatısında yer alan kümeyi
seçebilirsiniz. Yakınlıkları nedeniyle her ikisi de
görüş alanına girer.

M6 ve M7, bölgedeki en belirgin açık yıldız
kümeleri arasında. M7 Samanyolu’nun en zen-
gin bölgesinde bulunan ve çıplak gözle kolayca
seçilebilen ve gökyüzünde yaklaşık 2,5 Ay çapı
kadar bir alan kaplayan bir küme. M7’nin sağ
üzerindeki M6, M7’ye göre biraz daha küçük ve
sönük olmasına karşın iyi gözlem koşullarında
çıplak gözle seçilebiliyor.

Akrep’in hemen solunda bulunan Yay Ta-
kımyıldızı, mitolojide elinde yayıyla duran bir
sentauru (at başlı adam) simgeler. Takımyıldız
bir çaydanlığın demliğine benzediğinden, ama-
tör gökbilimciler arasında çaydanlık olarak da
bilinir. Yay, hem yıldız bakımından hem de derin
gökyüzü cisimleri bakımından gökyüzünün en
zengin takımyıldızıdır. Çünkü Samanyolu’nun
merkezi bu takımyıldızın sınırları içindedir.

Yay’daki derin gökyüzü cisimlerinin çoğu
bir dürbünle rahatlıkla görülebilecek kadar
parlaktır. M8 ya da öteki adıyla Lagün Bulut-
susu, yaz gökyüzündeki en önemli bulutsular-
dan biridir. Karanlık, aysız gecelerde çıplak göz-

le bakıldığında, Samanyolu kuşağı üzerinde si-
lik bir bulut olarak görünür. Dürbünle bakıldı-
ğındaysa karanlık bir hatla bölünmüş, parlayan
bir buluttur. Charles Messier, kataloğunda bu
gökcismini şu sözlerle tanımlamış: “Sıradan bir
teleskopla bakıldığında bir bulutsuyu andıran
yıldız kümesi. Ancak daha güçlü bir teleskop-
la bakıldığında, çok sayıda sönük yıldız içeri-
yor.” Messier’in tanımlaması pek doğru olmasa
da, bulutsuya baktığınızda göreceğiniz şey bu
tanıma uyacaktır. Çünkü Lagün Bulutsusu’nun
ortasında NGC 6530 numaralı açık yıldız küme-
si yer alır.

M22, gökyüzündeki en etkileyici küresel yıl-
dız kümelerinden biridir. Uygun gözlem koşul-
larında çıplak gözle, silik bir ışık kümesi olarak
seçilir. Dürbünle bakıldığındaysa merkezi par-
lak, kenarlara doğru sönükleşen bir bulutsu gibi
görünür.

Üç Boğumlu Bulutsu (Trifid Bulutsusu) ola-
rak da bilinen M20’nin, adından da anlaşılaca-
ğı gibi, üç parçalı bir görünüşü var. Aslında, bu
üç parçalı görünüşü veren, bulutsunun önün-
de yer alan karanlık bulutsu. Birçok başka par-
lak bulutsu gibi M20 de yıldızların doğduğu bir
bölge. M20, M8 ve M22 kadar parlak olmasa da,
iyi gökyüzü koşullarında bir dürbünle gözlene-
bilir. Dürbünle, bulutsunun üç parçalı yapısını
da seçmek mümkün.

Samanyolu’nun Merkezi

84

Gökyüzü Alp Akoğlu

Assos’tan çekilen bu fotoğrafta Samanyolu’nun merkez bölgesi ve Jüpiter (fotoğrafın solunda) görünüyor.

Tu
nç

 Te
ze

l

AKREP
M 4

Antares

YAY

M 20
M 22

M 8

M 6
M 7

84_85_gokyuzu_haziran.indd 84 24.05.2013 15:52

Merkür ay boyunca gökyüzünde. Ge-
zegen ayın ilk yarısında gözlem için yılın
en iyi konumunda. Gezegen 10 ve 20 Hazi-
ran akşamları günbatımından hemen sonra
Venüs’le yakın konumda bulunacak. Bu sa-
yede normalde görülmesi zor olan gezegeni
gökyüzünde bulmak kolay olacak.

Venüs günbatımının hemen ardından
görülebiliyor. Gezegen ay boyunca ufkun
üzerinde yavaş yavaş yükselecek. Böylece ay
sonunda gezegeni görmek daha kolay ola-
cak.

Mars Nisan ayında sabah gökyüzüne
geçmişti. Gezegen bu ayın sonlarından itiba-
ren sabah gökyüzünde kısa sürelerle görüle-
bilecek kadar yükselecek.

 Jüpiter, ayın ilk günleri batı-güneyba-
tı ufkunun hemen üzerinde, Güneş battık-
tan sonra kısa bir süre görülebilir. Gezegen
ayın ilk günleri Venüs ve Merkür’le yakın gö-
rünümde olacak.

Satürn ayın başlarında havanın kararma-
sıyla birlikte güneybatı ufku üzerinde iyice
yükselmiş oluyor. Gezegen ay sonunda hava
karardığında gökyüzünde en yüksek konu-
muna ulaşmış olacak.

Ay 8 Haziran’da yeniay, 16 Haziran’da ilk-
dördün, 23 Haziran’da dolunay, 30 Haziran’da
sondördün hallerinde olacak.

10 Haziran
Ay, Merkür ve Venüs
günbatımında
yakın görünümde
12 Haziran
Merkür en büyük
uzanımda (24°)
18 Haziran
Ay ile Spika çok
yakın görünümde
19 Haziran
Ay ile Satürn
yakın görünümde
20 Haziran
Merkür ile Venüs
günbatımında
yakın görünümde
21 Haziran
Yaz gündönümü
(En uzun gündüz,
en kısa gece)

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

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

85

Haziran’da Gezegenler ve Ay

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

Kraliçe

Kral

Büyük Ayı

Çoban
Berenices’in
Saçı

Kuzeytacı

Yılan

Yılancı

Yay

Kalkan

Kartal

Yunus

Herkül

Kuğu

Lir

Akrep

Erboğa

Terazi

Küçük Ayı

KUZEY

GÜNEY

BA
TI

D
O

Ğ
U

Ejderha

Zürafa

Vaşak
İkizler

Aslan

Başak

Suyılanı

Kupa

Karga

Kutupyıldızı

Regulus

Spika

Arkturus

Antares

Altair

Deneb

Vega

Satürn

Ay

Regulus

Satürn

Spika
Ay

14 Haziran akşamı Ay ve Regulus 19 Haziran akşamı Ay, Satürn ve Spika

84_85_gokyuzu_haziran.indd 85 24.05.2013 15:52

Her yıl haziran ayının ilk haftalarında Van Gölü ve bu göle akan akarsularda ülkemizde görülen en ilginç üreme göçü başlar.
Van Gölü’nde yaşayan tek balık olan endemik inci kefalleri üremek için göle dökülen akarsulara girer,
 akıntıya ve birçok düşmana karşı yüzer, yumurtlar ve sonra göle geri döner.

Bu yolculuğu biraz ayrıntılı bakabiliriz. Göç süreci, normalde
tuzlu-sodalı suya uyum sağlamış balıkların önce tatlısuya, sonra
tekrar tuzlu-sodalı suya uyum sağlaması bakımından çok ilginçtir.
İnci kefalleri yaklaşık 3 yaşından sonra üreme yeteneği kazanır.
Üreme yeteneği kazanan balıklar mart ayı ortalarından itibaren
akarsuların göle karıştığı yerlere gelir. Buraya gelmelerinin ana
nedeni vücutlarını tatlısuya adapte etmektir, çünkü tatlısuya hemen
geçerlerse şoka girip ölürler. Bu nedenle suyun karıştığı yerlerde
bir süre bekleyerek fizyolojik uyum sağlarlar.

Akarsuların su sıcaklığı 13°C’yi geçmeye başladıktan sonra akarsuya
girmeye başlayan inci kefalleri yumurtlamak için akarsuların üst
kısımlarına doğru, akıntıya karşı yüzmeye başlar. Akıntının az olduğu,
kumlu, az çakıllı, bazen bitkilerin olduğu yerlere ilk olarak dişiler
yumurtalarını sonra da erkekler bu yumurtaların üzerlerine spermlerini
bırakır. Bu süreçte yorgun düşen balıklar yavaş yavaş Van Gölü’ne
geri dönmeye başlar. Akarsuların su sıcaklığı 23°C’yi geçtiğinde
de balıklar geri dönmeye başlar. Göle döndükten sonra yine
tuzlu-sodalı suya uyum sağlamak için girişlerde bir hafta ile bir ay
arasında bekler ve gelecek yılın göçü için beslenmeye başlarlar.

Akıntıya Karşı Yolculuk

Van İnci Kefali

Dr. Bülent Gözcelioğlu turkiye.dogasi@tubitak.gov.trTürkiye Doğası
Fauna

86

86_91_turkiyedogasi_haziran.indd 86 24.05.2013 16:12

Bilim ve Teknik Haziran 2013

Göçün temel nedeni inci kefallerinin aslında
tatlısu balığı olmasıdır. Her ne kadar kefal dense de
bu endemik balık aslında sazangiller üyesidir.
Van inci kefalleriyle ilgili araştırma ve koruma
programlarını Van Yüzüncü Yıl Üniversitesi’nden
Prof. Dr. Mustafa Sarı yürütüyor.
Daha ayrıntılı bilgi için
http://www.incikefali.net/ adresine bakabilirsiniz.

Fotoğraf: Tahsin Ceylan

87

86_91_turkiyedogasi_haziran.indd 87 24.05.2013 16:12

Flora

Anadolu’nun bulunduğu coğrafi konum biyoçeşitlilik açısından bir kavşak gibidir. Bitki bilimciler dünyamızı
bitki coğrafyası açısından 37 ayrı bölgeye ayırır. Bu bölgelerden üçü (Avrupa-Sibirya, Akdeniz ve İran-Turan) ülkemizde kesişir.
Dünyada hızla koruma altına alınması gereken, zengin biyoçeşitliliğe sahip 34 sıcak nokta vardır. Bunlardan da üç tanesi
(Kafkasya, Akdeniz, İran-Anadolu) ülkemizde. Türkiye, Güney Afrika ve Çin’le birlikte üç sıcak noktanın kesiştiği bir ülke.
Tüm bunlar zengin bitki biyoçeşitliliğinin nedenidir. Öyle ki bugün üç bini endemik olmak üzere on bin civarında
bitki türü ülkemizde yaşar. Çok farklı habitatlarda ve bölgelerde yaşayan bitkilerden bir grup da sümbüllerdir.

Sümbüller, zambakgiller (Liliaceae) ailesinin üyeleridir.
Zambakgillerin dünyada yaklaşık 250 cinsi ve 3500 türü bulunurken,
ülkemizde 35 cinsi ve 400’ün üzerinde türü vardır.
Bu cinslerden biri de Scilla’dır; bu cinse ait 6’sı endemik olmak üzere 18 tür yaşar.
Sümbüller genellikle tropikal ve ılıman bölgelerde doğal olarak bulunur.
Ülkemizde Scilla cinsine ait 18 tür yaşıyor. Süs bitkisi olarak
kullanılabildiği gibi bazı türlerin tıbbi değeri de var.

Orman Sümbülü

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

88

86_91_turkiyedogasi_haziran.indd 88 24.05.2013 16:12

Bilim ve Teknik Haziran 2013

Fotoğraftaki tür: Scilla bifolia.
Çok yıllık otsu bir bitkidir. İki yapraklı orman
sümbülü, yıldız sümbülü olarak da bilinir.
Genel olarak 80-2400 metre arası yüksekliklerdeki
koruluk yerler, çimenlikler, kalkerli kayalar
ve karlı bölgelerde yaşar.

Endemik sümbüller:
Scilla forbesii (Fethiye Sümbülü)
Scilla leepii (İnce sümbül)
Scilla luciliae (Bozdağ sümbülü)
Scilla mesopotomica (Hoş sümbül)
Scilla sardensis (Gökçekarlık)
Scilla siehei (Nif karyıldızı)

Fotoğraf: Prof. Dr. Bayram Göçmen
Yamanlar Dağı, İzmir - 03.03.2013

Kaynaklar
Özdemir, C., Alçıtepe, E., “Scilla bifolia L. (Liliaceae) Üzerinde Morfolojik ve
Anatomik Bir İnceleme”, Kastamonu Üniversitesi Orman Fakültesi Dergisi,
Cilt: 11, Sayı: a. 2, s. 126-129, 2011.
Güner, A., Türkiye Bitkileri Listesi (Damarlı Bitkiler),
ANG Vakfı / Nezahat Gökyiğit Botanik Bahçesi, Kasım 2012.
http://turkherb.ibu.edu.tr

89

86_91_turkiyedogasi_haziran.indd 89 24.05.2013 16:12

Türkiye Doğası
Doğa Tarihi

Tarih öncesi Anadolu’nun nasıl bir coğrafya olduğunu,
hangi bitkilerin ve hayvanların yaşadığını
paleontolojik bulgular ışığında incelemeye ve
tanıtmaya devam ediyoruz. Bu ayki konuklarımız tavşanlar.

Tavsanları,
Anadolu’nun Tarih Öncesi

90

86_91_turkiyedogasi_haziran.indd 90 24.05.2013 16:12

Dr. Bülent Gözcelioğlu
Bilim ve Teknik Haziran 2013

Tavşanlar her ne kadar kemiriciler takımından (Rodentia) sanılsa da Lagomorpha takımının üyeleridir.
En ilginç özellikleri arasında kesici dişlerinin devamlı uzaması, kuzeyde yaşayanların kürklerinin kışın beyaz, yazın koyu renkli

olması ve çok sayıda üremeleri sayılabilir. Bunun yanı sıra iki çeşit dışkı çıkarırlar. Körbağırsak dışkısı yumuşak yapılıdır.
Tavşanlar vitamin gereksinimlerini karşılamak için bunu tekrar yer. Sert yapılı olansa yenmez ve atık olarak dışarı çıkarılır.

Tarih öncesi Anadolu’da yaşamış tavşanların en bilinenlerinden biri Prolagus sp. türüdür.
İğdeli yöresinde (Sivas) bu türle ilgili bir çalışma yapılmış. Erken Pliyosen döneme

(5,3 milyon-3,4 milyon yıl önce) ait olan çökellerde yapılan araştırma sonucunda su sıçanı,
beyaz dişli fare, hamster gibi bazı kemiricilere ve tavşanlara (örneğin Prolagus sp) ait

diş fosilleri bulunmuş. Dişler yaklaşık 3000 kg kadar çökelin,0,5 mm açıklıklı
elek ağında yıkanmasıyla elde edilmiş. Çalışma sonucunda Anadolu’nun

Erken Pliyosen Rodentia (kemiriciler) ve Lagomorpha (tavşanlar)
faunası ortaya konmuş. Buna göre bölgede Avrupa ve Asya

türlerinin fazla olduğu, endemik türlerin
az sayıda olduğu sonucuna ulaşılmış.

Kaynaklar
Alpaslan, F. S., Ünay, E., Ay, F., “İğdeli (Gemerek, Sivas) Lokalitesi
Erken Pliyosen Fauna İstifinin Rodentia ve Lagomorpha (Mammalia) Fosilleri:
Biyokronolojik ve Paleobiyocoğrafik Anlamları”, Cumhuriyet Üniversitesi
Fen-Edebiyat Fakültesi Fen Bilimleri Dergisi, Cilt: 31, Sayı: 1, 2010.

Çizim : Ayşe İnan Alican

91

86_91_turkiyedogasi_haziran.indd 91 24.05.2013 16:12

Eğlence Havuzu Serbest Stil
TİK-TAK-TO
Tik-Tak-To oyunu iki kişi ile 3×3’lük bir
tahta üzerinde oynanır. İki oyuncu sırayla
hamle yapar. İlk oyuncu tahtadaki boş
karelerden birine X yazar. Aynı şekilde,
ikinci oyuncu da bir kare seçerek O yazar.
Bir sıradaki, sütundaki ya da köşegen
üzerindeki üç karede kendi işaretinin
bulunmasını sağlayan ilk oyuncu oyunu
kazanır. Tüm kareler dolduktan sonra bu
şart sağlanamamışsa oyun berabere biter.
İki oyuncu da en akıllı şekilde
oynarsa oyunu kim kazanır?

Bu soruyu cevaplandırmak için önce
bir kaç tanım yapacağız. Tahtanın
merkezindeki kareye “orta”, köşelerindeki
dört kareye “köşe”, diğer dört kareye ise
“kenar” diyelim. Ayrıca ilk oyuncu “
Ateş”, ikinci oyuncu da “Güneş” olsun.
Simetriyi göz önüne alırsak, Ateş’in ilk
hamlesini yapabileceği üç seçenek
(orta, kenar, köşe) vardır.

Öncelikle Ateş’in ilk hamlesini ortaya
yaptığı durumları inceleyelim. Eğer Güneş
kenarlardan birisine (genelliği bozmadan,
sol taraftaki kenar olsun) oynarsa,
Ateş sağ üstteki köşeye oynar (şekilden
takip edebilirsiniz). Bu hamle sonunda
Güneş’in oyunu kaybetmemek için
tek seçeneği sol alt köşeye oynamaktır.
Ancak bu durumda bile Ateş sol üst köşeye
oynadığı zaman, Güneş’in yapabilecek
bir şey yoktur. Ateş, üst kenara ya da sağ
alta oynayarak oyunu kazanır.

O halde Güneş yanlış bir strateji
izlemiştir; kenarlardan birine oynamak
yerine köşelerden birine oynamalıdır.
Güneş ilk hamlesinde genelliği bozmadan
sol üst köşeye oynamış olsun. Ateş’in
rakibini en çok zorlayan hamle sağ
alt köşeye oynamaktır. Şimdi
Güneş kenarlardan birine oynarsa,
Ateş şekillerde gösterildiği gibi
oynayarak oyunu kazanır. Ancak
Güneş köşelerden birisine oynarsa
oyun berabere biter.

Ateş sağ alt köşe dışında bir yere oynasa da
Güneş en iyi hamleleri yaparsa oyun
berabere biter. Bu durumların analizlerini
size bırakıyoruz. Sonuç olarak Ateş ilk
hamlesini ortaya yaparsa, iki taraf da en iyi
şekilde oynarsa oyun berabere biter.
İkinci olarak Ateş’in ilk hamlesini
köşelerden birine yaptığı durumları
inceleyelim. Genelliği bozmadan Ateş ilk
hamlesini sol üst köşeye yapmış olsun.
Güneş orta dışında bir yere oynarsa oyunu
kaybeder. Tüm durumların incelendiği
şekle bakarak bunun doğru olduğu
rahatlıkla görülebilir.

Güneş ilk hamlesini ortaya yaparsa
Ateş’in rakibini en çok zorlayan hamlesi
sağ alt köşeye oynamaktır. Güneş bu
durumda köşeye oynarsa kaybeder,
ancak kenara oynarsa oyun berabere
biter. Durum incelemeleri yine şekillerden
görülebilir. Yani Ateş ilk hamlesini
köşelerden birisine yaparsa, iki taraf da
en iyi şekilde oynarsa oyun berabere
biter. Ateş’in ilk hamlesini kenara yapması
durumunda da oyun berabere biter.
Bu durumun analizlerini de size
bırakıyoruz. Sonuç olarak iki taraf da
en iyi şekilde oynarsa Tik-Tak-To oyunu
beraberlikle sonuçlanır.

OLASILIK
Ateş ile Güneş hilesiz iki zar ile bir oyun oynuyor.
İki zar aynı anda atılıyor. Zarların toplamı 12
gelirse oyun bitiyor ve Ateş oyunu kazanıyor.
Zarların toplamı art arda iki kez 7 gelirse
yine oyun bitiyor ve Güneş oyunu kazanıyor.
Oyunculardan biri oyunu kazanana kadar zarlar
atılmaya devam ediliyor. Sizce Ateş’in oyunu
kazanma olasılığı nedir?

KARINCALAR
Düzlemde bir dikdörtgenin üç köşesinde
birer karınca var. Dikdörtgenin merkezinde
buluşmak isteyen bu üç karıncadan önce
birincisi diğer ikisinin bulunduğu noktalardan
geçen doğruya paralel olarak hareket ederek,
düzlemde herhangi bir noktaya gider.
Sonra ikinci karınca diğer ikisinin bulunduğu
noktalardan geçen doğruya paralel olarak
hareket ederek, düzlemde herhangi bir
noktaya gider. Sonra üçüncü karınca benzer
şekilde hareket eder. Karıncalar bu şekilde
sırayla hareket etmeye devam eder.
Karıncaların buluşması mümkün mü?

TABAKLAR
Masada yan yana dizilmiş altı tabak var. Güneş iki
eline birer tabak alıp her ikisini de eski yerlerinin
ya birer sağına ya da birer soluna koyuyor. Eğer
orada zaten bir tabak varsa yenisini diğerinin
üstüne yerleştiriyor. Güneş bu şekilde tüm
tabakları tek bir sütun halinde toplayabilir mi?

KAREDEKİ BÖLGELER
Bir karenin her kenarı üzerinde n tane nokta
işaretlenmekte ve karşılıklı kenarlar üzerindeki
noktalar birbirlerine doğru parçalarıyla
birleştirilmektedir. Çizilen 2n2 tane doğru
parçasından herhangi 3 tanesi aynı noktadan
geçmemektedir. Bu durumda kare toplam kaç
parçaya bölünmüş olur?

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

Ateş Kazanır

Ateş Kazanır

Berabere

Ateş Kazanır

Ateş Kazanır

Berabere

Ateş Kazanır

Ateş Kazanır

Ateş Kazanır

Ateş Kazanır

92

Ali DoğanaksoyMatematik Havuzu

92_93_matematik_havuzu haziranyeni.indd 92 24.05.2013 18:49

EN BÜYÜK DEĞER
Alanı A, çevresi Ç, çevrel çemberinin yarıçapı R olan bir üçgende

R
A·Ç
3 ifadesinin alabileceği en büyük değer nedir?

ALT KÜME
{1, 2, 3, ... 2013} kümesinin bir M alt kümesi şu şartı sağlıyor:
“M kümesinden seçilen herhangi üç eleman arasında,
biri diğerini bölen iki eleman bulunabilir.”
Buna göre, M kümesinin en çok kaç elemanı olabilir?

Olimpik Havuz

Eğlence Havuzu
SIFIR TOPLAMLI OYUN

1 2 -3

-4 0 4

3 -2 -1

Kümedeki sayıları 3 × 3’lük bir tahtaya yerleştire-
lim. Bu kare sihirli bir karedir; yani tüm satır, sütun
ve köşegenlerdeki sayıların toplamı sıfırdır. Oyun-
cular ellerindeki kâğıtlardaki sayıların toplamını sı-
fır yapabilirlerse, tahtanın bir satır, sütun ya da kö-
şegenindeki sayıları işaretlemişler demektir. Aslın-
da bu oyun bir Tik-Tak-To oyunudur ve iki taraf da
en iyi şekilde oynarsa oyun beraberlikle biter.
(Doğru cevap gönderen: Yusuf Emre KÖROĞLU)

KART ŞİFRELERİ
Çağdaş’ın küçük şifresinin onluk tabanda ya-
zılımı abcd olsun. dcba = 4abcd eşitliğinden
a’nın çift ve a ≤ 2 olduğu sonucuna varılır.
Dolayısıyla a = 2 ve 4d’nin son basamağı 2 ve
d ≥ 4 olduğundan d = 8 olur. 1000a + 100b + 10c + d
= 4(1000a + 100b + 10c + d) eşitliğinde a = 2, d =
8 yazarsak 2b = 13c + 1 buradan da b = 7, c = 1 elde
edilir. Sonuç olarak Çağdaş’ın şifreleri 8712 ve 2178’dir.
(Doğru cevap gönderenler: Hasan Uğur BERKTÜRK, Enes
GÖNÜLTAŞ, Yusuf Emre KÖROĞLU, Merve KUBAT, Sena
OZANSOY, Ayşe TERCAN)

ŞANSLI BİLETLER
Biletin seri numarasının onluk tabanda yazılımı
abcd olsun. a + b = c + d durumlarının sayısını
bulmak için tabloyu kullanalım:

a + b c + d Durum sayısı

0 0 12

1 1 22

2 2 32

… …

8 8 92

9 9 102

10 10 92

… …

17 17 22

18 18 12

Dört rakamdan oluşan Şanslı Biletlerin sayısı 12 +
22 + … + 92 + 102 + 92 + … + 22 + 12 = 670 olur.
Şimdi altı rakamdan oluşan Şanslı Biletlerin
sayısını benzer şekilde hesaplayalım.
a + b + c = k durumu ile a + b + c = 27 – k
durumlarının sayısı aynı olduğundan kolaylık
olması açısından durumların yarısını inceleyip
simetri nedeniyle ikiyle çarpacağız:

a + b + c d + e + f Durum sayısı

0 0 C(2,2)2 =12

1 1 C(3,2)2 = 32

2 2 C(4,2)2 = 62

… …

9 9 C(11,2)2 = 552

10 10 [C(12,2) – C(2,2)]2 =632

11 11 [C(13,2) – 3C(3,2)]2 = 692

12 12 [C(14,2) – 3C(4,2)]2 =732

13 13 [C(15,2) – 3C(5,2)]2 = 752

Altı rakamdan oluşan Şanslı Biletlerin sayısı
2 × (12 + 32 + 62 + ... + 552 + 63 + 692 + 732 + 752)
= 55252 olur.
Son olarak abc ile başlayan Şanslı Biletlerin sayısı
abc’nin herhangi bir permütasyonuyla başlayan
Şanslı Biletlerin sayısına eşittir. Dolayısıyla bütün
altı rakamlı Şanlı Biletlerin üzerinde yazan sayıların
toplamı 111111 ve 13|111111 olduğundan 13 ile
bölünür.

Olimpik Havuz

Üçgenin açıları (Çözüm: Eyüp AMANVERMEZ)

I, ABC üçgeninin açıortaylarının kesişim noktası ise
90° 2m(BIC)

m(A)
= +

W% ’dir. Buradan 96°m(A) =W
bulunur. L, D noktasının CE doğrusuna ve M, E
noktasının BD doğrusuna göre simetrik noktaları

olsun. BD ve CE açıortaylar olduğu için L ve M
noktaları BC kenarı üzerindedir. Ayrıca MDE
ve CDL üçgenlerinin ikizkenar olduğu kolayca
görülür. EL ve BD doğruları K noktasında
kesişsin. Verilen açıları yerine yerleştirdiğimizde
DM nin KDL açısını ortaladığı görülür. Ayrıca

30°m(MEK) =% ve dolayısıyla 60°m(MKB) =%
bulunur. Buradan KM nin DKL açısının dış açıortayı
olduğu çıkar. Böylece M nin KLD üçgeninin bir dış
teğet çember merkezi olduğu bulunur. Dolayısıyla
LM de KLD açısının dış açıortayıdır. Buradan

54°m(DLC) =%
 ve 72°m(C) =X bulunur. Benzer

şekilde m() 2°B 1=W bulunur.

Bir artan dizi

a1 = c olsun. Buna göre a2 = a1 + 1 = c + 1 ve
a4 = a2 + 2 = c + 3 olur. Dizi artan olduğu için a3
= c + 3 olmalıdır. Şimdi her n ≥ 1 için an = c + n
– 1 olduğunu gösterelim. k bir tam sayı olmak
üzere, n = 2k şeklindeki sayılar için doğru olduğu
tümevarımla kolayca görülür. Eğer 2k < n < 2k + 1
ise

2 2 1c a < a < ... < a < ... < a c1– –2 2 1 2
1k

n
k

1k k k+ = = ++
+

+

olur.

Bu ise ancak an = c + n – 1 olduğunda mümkündür.
Son olarak c = 1 olduğunu gösterelim. c ≥ 2
olduğunu varsayalım. p < q, c den büyük iki ardışık
asal sayı olsun. aq – c + 1 = c + q – c = q olduğundan
q – c + 1 asaldır. Ayrıca q – c + 1 ≤ p dir. Dolayısıyla,
c den büyük her ardışık p < q asal sayıları için q –
p ≤ c – 1’dir. (c + 1)! + 2 , (c + 1)! + 3, …, (c + 1)!
+ c + 1 sayılarının hepsi bileşik sayıdır, dolayısıyla
p < (c + 1)! + 2 < (c + 1)! + c + 1 < q şekildeki p ve
q ardışık asal sayıları için q – p > c – 1 olur.

Fakat bu az önce bulduğumuz sonuçla çelişir.
Buradan c = 1 ve n ≥ 1 için an = n bulunur.

GEÇEN SAYININ ÇÖZÜMLERİ

B

E

M L

K I

C

D

A

0
0

EL KALDIRMADAN ÇİZİM
Yandaki şekillerden hangilerini elinizi
kaldırmadan ve geçtiğiniz yerden bir daha
geçmeden çizebilirsiniz?Bu koşullara
ek olarak başladığınız noktaya dönmek
koşuluyla hangi şekilleri çizebilirsiniz?

DOMİNO TAŞLARI
8 × 8 büyüklüğünde bir satranç tahtasının sol üst ve sağ altındaki
birer kare kesilip atılmıştır. Geri kalan 62 kareyi 2 × 1 büyüklüğünde
31 domino taşı ile kapayabilir misiniz?

Kum Havuzu

93

matematik.havuzu@tubitak.gov.tr
Bilim ve Teknik Haziran 2013

92_93_matematik_havuzu haziranyeni.indd 93 24.05.2013 18:49

On İki Top
12 topu 4 kutuya öyle dağıtacaksınız ki:

l Her kutuda en az 1 top bulunacak.
l Her komşu iki kutudaki topların sayısı

dikkate alındığında bu sayıların ikisi
birden çift ya da ikisi birden tek
olmayacak.

Bu işlem kaç farklı biçimde yapılabilir?

Aynı soru 8 top için sorulmuş olsaydı
cevap 8 olacaktı:

 1) 	 1 2 1 4
 2)	 1 2 3 2
 3) 	 1 4 1 2
 4) 	 2 1 2 3
 5) 	 2 1 4 1
 6) 	 2 3 2 1
 7) 	 3 2 1 2
 8) 	 4 1 2 1

Sihirli Karelerin Karesi
Boş karelere öyle farklı pozitif
tamsayılar koyun ki; tüm satırlardaki,
sütunlardaki ve diyagonallerdeki
sayıların toplamları bir kare sayı olsun.

Bu koşulu sağlayan dokuz sayının
toplamı en az kaç olabilir?

Örnek:

Toplam: 86

Bitişik Rakamlar
Her rakamı farklı olan öyle bir sayı oluşturun ki
bitişik olan her üç rakamın üçü birden:

l çift olmasın
l tek olmasın
l sesli harfle başlamasın
l sessiz harfle başlamasın
l sesli harfle bitmesin
l sessiz harfle bitmesin

Bu özelliğe sahip en büyük sayı nedir?

Altıgendeki Üçgen
Bir düzgün altıgenin üç kenarının
orta noktaları birleştirilerek ortadaki üçgen
elde edilmiştir. Üçgenin alanı 3 birim kare
olduğuna göre altıgenin alanını hesaplayınız.

Otur - Kalk
Yuvarlak bir masa etrafındaki
32 kişiden bazıları oturmakta bazıları ise
ayakta durmaktadır.

Her saat başında yeni bir oturum yapılacak
ve kimse bulunduğu yeri değiştirmeden,
bir önceki oturumda sağındaki ve solundaki
kişilerin pozisyonu (oturma/ayakta durma)
aynı olanlar oturacak, farklı olanlar ise
ayakta duracaktır.

Herkesin oturmayı garantilemesi için
en az kaç oturum gereklidir?

Soru 4 kişi için sorulsaydı cevap 3 olacaktı.
Örneğin ilk oturumdaki oturma durumu
O,O,O,A ise ikinci oturumda A,O,A,O
üçüncü oturumda ise O,O,O,O olur.

Üç Rakamlı Sayı
Üç rakamlı (ABC) sayısı birler basamağındaki
sayının küpü, onlar basamağındaki
sayının karesi ve yüzler basamağındaki sayının
toplamına eşittir.

(ABC) = A + B2 + C3

Bu özelliğe sahip dört sayıyı bulunuz.

Dijital Saat
Saat ve dakika bilgilerinin bulunduğu
dijital bir saat 180 derece döndürüldüğünde
de aynı zamanı göstermektedir.

Bu durum 24 saatlik bir sürede kaç kez
gerçekleşebilir?

Örnek:

Bekçiler
Kenarları 800 m. olan kare biçimindeki
bir alanı korumak için aşağıdaki
koşullara göre bekçiler yerleştirilecektir.

l Alanın her noktasına 400 m.’den
daha az mesafede bir bekçi bulunacak.

l Her bekçi ile diğer tüm bekçiler arasında
400 m.’den daha az mesafe bulunacak.

Bu koşulları sağlamak için
en az kaç bekçi gerekir?

5 7 13
9 12 15

11 6 8

800 m

80
0

m

94

Zekâ Oyunları Emrehan Halıcı

94_95_zeka_oyunlari haziran.indd 94 24.05.2013 16:09

Geçen Sayının Çözümleri

Hangisi Farklı?
D farklı.
Diğerleri aynı şeklin döndürülmüş ya da
ters çevrilmiş biçimleri.

Kendisi ve Tersi
497.286.315 (tersi 513.682.794) veya
597.428.316 (tersi 613.824.795)

Tersli Sayı
9.862.501
9.862.501 - 1.052.986 = 8.809.515

Sahte Banknot
18

f(x) = x lira harcanarak aralarındaki
sahte banknotun bulunabildiği en fazla
banknot sayısı

x < 3 için f(x) = 1
x >= 3 için f(x) = f(x-3) + f(x-2)

f(3) = 1+1 = 2
f(4) = 1+1 = 2
f(5) = 1+2 = 3
f(6) = 2+2 = 4
...
f(17) = 37+49 = 86
f(18) = 49+65 = 114

18 lira harcanarak, 87 ile 114 adet arasında
banknot içeren bir gruptaki sahte banknot
bulunabilir.

Çemberdeki Çokgen
9
Sorulan çokgen bir eşkenar üçgendir.
Köşeleri birim çember üzerinde bulunan
eşkenar üçgenin kenar uzunluğu
karekök 3 olduğu için cevap 9 olacaktır.

Eksik Harf
Soru cümlesindeki kelimelerin
ikinci harfleri.
(SOn kUtuda bUlunması gEreken
hArfi gİriniz.)

Şifreli Kilitler
Kutuya evrakı koyup birinci kilidi dilediğiniz
biçimde şifrelersiniz, ikinci kilidi açık bırakıp
arkadaşınıza yollarsınız. Arkadaşınız kutuyu
aldığında ikinci kilidi şifreler ve iki kilit de
kapalı bir şekilde kutuyu size yollar. Kutu size
ulaştığında kendi şifrenizi girerek birinci kilidi
açarsınız ve kutuyu açmadan arkadaşınıza
tekrar yollarsınız. Arkadaşınız da kutuyu
aldığında kendi şifresiyle ikinci kilidi açar ve
evraka ulaşmış olur.

En Büyük Sayı
289

Soru İşareti
İkinci satırdaki şekiller birinci satırın
270 derece döndürülmüş hali.
Üçüncü satır ise birinci satırın 180
derece döndürülmüş hali.

Üçgen ve Kare

Soru İşareti
Sağdaki karelerde soru işaretinin yerine
gelecek şekli bulunuz.

Toplamlar
1’den X’e kadar olan sayıların toplamı
aynı rakamdan oluşan üç rakamlı bir sayıdır.

1+ 2 + 3 + + X = AAA
X’i bulunuz.

1 1

3

O U U E A İ

Eİİ KYK
61212 142814 2226

SÜ EZ
629

NS
1722

D
5

O
18

K
14

U
25

Z
29 =299

289 < 299

95

Bilim ve Teknik Haziran 2013

zeka.oyunlari@tubitak.gov.tr

94_95_zeka_oyunlari haziran.indd 95 24.05.2013 16:09

Piri Reis 1513 Dünya Haritası

Svat Soucek, Mustafa Kaçar, Doğan Uçar,
Gregory C. McIntosh, Günsel Renda,
Cevat Ülkekul ve A. M. Celal Şengör
Boyut Yayıncılık, 2013

Tüm zamanların en önemli denizci ve kar-
tograflarından Piri Reis’in gizemini hâlâ

koruyan 1513 tarihli Dünya Haritası ve diğer
çalışmaları üzerine yapılan benzersiz bir ça-
lışma olan Piri Reis 1513 Dünya Haritası’nda:

l Piri Reis’in 500 yıl önce çizdiği haritalar
günümüzdeki gerçekliğe ne kadar yakın?
l O dönemde haritada işaret edilen
yerler bugün aslında nereleri gösteriyor?
l Piri Reis Dünya Haritasını çizerken
hangi haritalardan yararlandı?
l Piri Reisin yaşamından kesitler,
hayatıyla ilgili bilinmeyenler
l Kristof Kolomb öncesi ve sonrası
İslam ve Türk Haritacılığı
l Kitab-ı Bahriye’den haritalar ve
incelemeler
l el-İstahrî’nin özgün ve Türkçe olarak
düzenlenmiş İslam Atlası haritaları

Piri Reis uzmanlarının, tarihçilerin, araştır-
macıların ve katografların kaleminden, şim-
diye kadar Piri Reis ile ilgili hazırlanmış en de-
taylı ve kapsamlı eserlerden biri. Haritalar, ka-
ralamalar ve araştırmalar ile görsel bir şölen.

Akdeniz kıyılarını gezerek teker teker hari-
talarını çizip bilgilerini kaleme aldığı Kitab-ı
Bahriye yıllarca denizcilerin kılavuzu oldu.
1513’te tamamladığı, tesadüfen bulunan
Dünya Haritasının yalnızca tek parçası günü-
müze kadar ulaşabildi.

Bu kitap, Piri Reis ve eserleri için yazılmış
belgelerden yola çıkarak, geniş kitlelerin Piri
Reis’i daha kolay anlamasına yardımcı olmak
amacıyla hazırlanmış. Kitapta incelenen Piri
Reis öncesi ve Piri Reis dönemi haritalarının
çoğu, daha kolay anlaşılabilmeleri için Türk-
çeleştirilerek haritalarla birlikte veriliyor. Her
bir yazarın kendi üslubu ve uzmanlık alanı
ile Piri Reis’in bambaşka eserlerini incelediği
bu kitap, az bilinen bu kartograf ve denizci-
yi tüm dünyanın daha yakından tanımasına
katkıda bulunabilir.

Piri Reis, Kitab-ı Bahriye
Boyut Yayıncılık, 2013

Boyut Yayıncılık, Piri Reis’in 16. yüzyılda
kaleme aldığı Kitab-ı Bahriye’nin en güzel

kopyalarından birini özel görsel teknolojiler
yardımıyla bir başyapıta dönüştürerek okur-
larına sunuyor: Kitâb-ı Bahriye...

Kitap, özel bir teknoloji ile çizildikleri
günkü hallerine ve renklerine dönüştürülen
200’den fazla harita içeriyor. Herkesin kolay-
ca anlayabileceği bilgiler ve açıklamalar, bü-
yük ve ayrıntılı haritalar, canlı renkleriyle öz-
gün çizimler, sayesinde sadece tarih araştır-
macılarının değil tüm okurların ilgiyle ve ke-
yifle okuyabileceği bir kaynak niteliğinde.
Ayrıca kitapla ilişkili biçimde tasarlanmış özel
bir mobil uygulama, okurların haritaların gü-
nümüzde nereleri gösterdiğini keşfetmesine
yardımcı oluyor.

Günümüzde dahi kullanılabilecek doğru-
lukta liman, kıyı ve ada bilgileri içeren Kitab-ı
Bahriye çağımızın en ileri teknolojisi kullanı-
larak yeniden basıldı. Haritalar neredeyse ya-
pıldıkları günlerdeki canlılığına ve parlaklığı-
na kavuşturuldu ve herkesin kolayca anlaya-
bileceği bilgilerle âdeta baştan yaratıldı.

Kitab-ı Bahriye’nin özgün kopyaların-
dan biri, İstanbul Üniversitesi Nadir Eser-
ler Kütüphanesi’nde T.6605 numaraya kayıt-
lı. Yeni hazırlanan kitap ise bu eserden yola
çıkılarak oluşturuldu. Adının altında yer alan
T.6605/B2013 ibaresi de bu kaynağa gönder-
me yapıyor.

Piri Reis hakkında günümüze dek fazla bil-
gi ve belge yoktu. Bu eser, denizcilik ve kar-
tografya tarihi açısından son derece önemli
bir isim olan Piri Reis’e bir saygı duruşu nite-
liği taşıyor.

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

Yayın Dünyası

96

96_yayin_dunyasi.indd 96 24.05.2013 15:51

Lazer günümüzden yaklaşık 50 yıl kadar önce Gordon Gould tarafın-
dan bulunarak bilim dünyasının hizmetine sunuldu. Bu buluşun da-
yandığı bilimsel temelin ayrıntıları yaklaşık 100 yıl kadar önce yayım-
landı. Bu yönüyle lazerler, olağanüstü bir tarihe sahip aygıtlar.

Günümüzde lazerler hemen hemen her alanda karşımıza çıkıyor.
Çoğumuzun evinde bile birkaç tane var. Lazerleri bilgisayarlarda,
CD’leri, DVD’leri okuma ve yazma amacıyla kullanırız. Tüm CD ve DVD
çalarlarda lazer kullanılır ve çoğumuzun da lazerli yazıcıları var. Pek çok
mağazanın kasalarında da bilgisayarlarla birlikte modern stok dene-
tim işlemlerinin yapılmasını sağlayan lazerler var. Hastanelerde neşter,
bazı fabrikalarda ise matkap, testere, makas ve kaynak aletleri yerine
kullanılıyor.

Pek çok uygulama alanı olmasına rağmen, çoğu insan lazerlerle ilgili
temel bilgilerden yoksun. Bu temel bilgiler, ışığın çok da iyi bilinmeyen
özelliklerine ve bazı hassas, ancak basit tasarım kavramlarına dayanır.
Bir lazer demetinin nasıl oluştuğunu anlamak yetmez, ışığın kendisi-
ni de anlamamız gerekir. Lazer, hâlâ geliştirilmekte olan bir konu. Bu
yönleriyle, lazerlerin gelecekte daha da önemli olacaklarına kuşku yok. P O P Ü L E R B İ L İ M K İ T A P L A R I

esatis.tubitak.gov.tr

Siparişleriniz üç iş günü içinde PTT kargoya teslim edilecektir.
Kargolarınız PTT kargo ile gönderilecektir.

YAYINLARIMIZA
TÜBİTAK KİTAP SATIŞ BÜROSU

(Atatürk Bulvarı No:221 Kavaklıdere Ankara)
ve kitabevlerinden de ulaşabilirsiniz

K İ T A P L A R I M I Z I S A T I N A L M A K İ Ç İ N A D R E S İ M İ Z

Toplu kitap alımlarında indirim!

POPÜLER BİLİM YAYINLARI

150-250 TL
%5 indirim + kargo ücretsizdir

250-500 TL
%10 indirim + kargo ücretsizdir

500 TL ve üzeri
%15 indirim + kargo ücretsizdir

arka_kapak_ilan.indd 1 28.12.2012 17:15

