
“Türkiye’nin Kelebekleri” Posteri Derginizle Birlikte...

 Bilim
Teknikve

Korkusuz Beyin

Renklerin Dünyasına
Açılan Kapı...

Kelebekler...
Reklamların Büyüyen Pazarı

Çocuk Tüketiciler

Su Nereden Geldi?
Suyun Kozmik Kaynağı

Bilim
 ve Teknik M

ayıs 2011 Yıl 44 Sayı 522
Su N

ereden G
eldi?

Aylık Popüler Bilim Dergisi
Mayıs 2011 Yıl 44 Sayı 522
4 TL

 Bilim
Teknikve

Bundan dört ay önce “Suyun Gariplikleri” başlıklı kapakla karşınıza çıkmıştık. Ve iyi tanıdığımızı sandığımız sade ve basit suyun garip özelliklerine ve
üzerindeki sır perdesine dikkat çektikten sonra su üzerine çok daha fazla araştırma yapılmasına ihtiyaç var demiştik. Bu ay arkadaşımız
Alp Akoğlu, su ile ilgili bilinmeyenlerden birine, suyun nereden geldiği konusuna dikkat çekiyor. “Suyun Kozmik Kaynağı” başlıklı yazımızda
bu kadar çok suyun nereden geldiği sorusuna cevap arayan araştırmalar ve ulaşılan sonuçlar ele alınıyor.

Yüzeyinin büyük çoğunluğunu kaplayan sular nedeniyle uzaydan masmavi görünen gezegenimizdeki su aynı zamanda yaşam kaynağı.
1,4 milyon tür canlıya ev sahipliği yapan dünyamızı renklendiren, güzelleştiren şeylerden biri de kelebekler. Yumurta, tırtıl, koza ve rengârenk
kanatlarıyla kelebek olarak birbirinden çok farklı yaşam evreleriyle karşımıza çıkıyorlar. Doğadaki yaşam döngüsünde önemli roller üstlenen
kelebekler baharın gelmesiyle ülkemizi ve dergimizin sayfalarını süsledi. Ayrıca Türkiye’nin Kelebekleri posterini hazırladık.

Kelebekler konusundaki yazılar ve posterimiz, Doğa Koruma Merkezi’nden ve kelebek gözlem topluluklarından arkadaşlarımız tarafından hazırlandı.
Kelebekler konusunda önemli bir kaynak oluşturacak bu çalışmalarda emeği geçen bütün araştırmacılara ve gözlemcilere çok teşekkür ediyoruz.
Elinde malzemeleriyle dağlarda ve kırlarda kelebek peşinde koşan ya da başka bilim dallarında araştırmalar yapan bilim insanlarının
başarıları nasıl değerlendirilip ölçülüyor? Arkadaşımız Zeynep Ünalan bu ay bilim insanlarımızın yaşamında önemli bir yer tutan başarı ölçüm
yöntemlerini araştırdı. Yazarımız Bahri Karaçay “Korkusuz Beyin” başlıklı yazısıyla kontrolümüz dışında anlık olarak ortaya çıkan korkunun nasıl
gerçekleştiği sorusuna cevap arıyor. Korkudan yoksun bir hastanın başından geçen ilginç olaylarla ulaşılan bulgulara yer veren yazı kısa bir
roman tadında.Marka tutkusu, alışveriş, reklam gibi kavramların çocuklar üzerindeki etkileri konunun uzmanları ve ilgili kurumlar tarafından
sıkça tartışılıyor. Arkadaşımız Özlem İkinci “Çocuk Tüketiciler” başlıklı yazısıyla reklam dünyasının en büyük hedef kitlelerinden biri olan çocukların,
tüketime yöneltilmesi konusunu inceledi. Aramıza yeni katılan arkadaşımız Özlem Kılıç Ekici ise “otizm farkındalık ayı” ilan edilen Nisan’daki
çalışmalara bir katkı sağlamak amacıyla “Otizmi Anlamak ve Yaşamak: Karmaşık Bir Gelişimsel Bozukluk” başlıklı yazısıyla konuyu bir kez daha
toplumumuzun dikkatine sundu. Arkadaşımıza Bilim ve Teknik ailesine hoş geldin diyor, bu güzel ilk çalışması için teşekkür ediyoruz.

Yazarımız Abdurrahman Coşkun da yakın zamana kadar tanımlanıp adı konulamayan ve hep yanlış değerlendirilen epilepsi hastalığını ele aldı.
Yazarlarımızdan Hüseyin Gazi Topdemir ise Osmanlı biliminin öncülerinden Ali Kuşçu’nun yaşam öyküsünü ve bilimsel çalışmalarını yazdı.
Sizleri her ay olduğu gibi bilimin renkli dünyasıyla baş başa bırakıyoruz.

Saygılarımızla
Duran Akca

Aylık Popüler Bilim Dergisi
Yıl 44 Sayı 522
Mayıs 2011

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Nüket Yetiş

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

Yayın Kurulu
Prof. Dr. Ömer Cebeci
Doç. Dr. Tarık Baykara
Prof. Dr. Salih Çepni
Prof. Dr. Süleyman İrvan
Dr. Şükrü Kaya
Yrd. Doç. Dr. Ahmet Onat
Prof. Dr. Muharrem Yazıcı

Yazı ve Araştırma
Alp Akoğlu
(alp.akoglu@tubitak.gov.tr)
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 İkinci
(ozlem.ikinci@tubitak.gov.tr)
Dr. Zeynep Ünalan
(zeynep.unalan@tubitak.gov.tr)
Dr. Oğuzhan Vıcıl
(oguzhan.vicil@tubitak.gov.tr)

Redaksiyon
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)
Özlem Özbal
(ozlem.ozbal@tubitak.gov.tr)

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

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

Mali Yönetmen
H. Mustafa Uçar
(mustafa.ucar@tubitak.gov.tr)

Abone İlişkileri
E. Sonnur Özcan
(sonnur.ozcan@tubitak.gov.tr)

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

Yazışma Adresi
Bilim ve Teknik Dergisi
Atatürk Bulvarı
No: 221 Kavaklıdere 06100
Çankaya - Ankara

Tel
(312) 427 06 25
(312) 427 23 92

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 4 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: TDP A.Ş.
http://www.tdp.com.tr

Baskı: İhlas Gazetecilik A.Ş.
ihlasgazetecilikkurumsal.com
Tel: (212) 454 30 00

Baskı Tarihi: 29.04.2011

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.

SP
L

36

70

Sizi kelebeklerin hayli ilginç dünyasına davet ediyoruz. Kelebek biyolojisi ile ilgili ilginç gerçeklerden bir kaçını sunuyoruz.
Bunları ve başka pek çok ilginç ekolojik olayı doğada gözlemlemek mümkün…

Anne babalar için çocuklarında “otizm spektrum bozukluğu” (OSB) olduğunu keşfetmek ağır ve sancılı bir deneyimdir. Bazıları için teşhis
tamamen sürpriz olabilir, bazılarında da kuşkunun ve aylar hatta yıllar süren doğru teşhis arayışının yorgunluğu olabilir. Her iki durumda da,
teşhis nasıl ilerleneceği konusunda birçok soruyu da beraberinde getirecek ve herkes için uzun, zorlu, iniş çıkışlarla dolu bir süreç başlayacaktır.
Ailedeki her birey bu süreci farklı algılayacak, durumu anlamakta ve kabullenmekte sorunlar yaşayacaktır. Ancak, erken tanılama ve özel
eğitim desteği ile otizm spektrumlu çocuklar da diğer tüm çocuklar gibi büyüyecek, öğrenecek ve anne babaların, öğretmenlerin, kardeşlerin,
arkadaşların ve doktorların sevgisini sabrını ve anlayışını gördüklerinde gelişerek daha parlak bir geleceğe sahip olacaklardır.

22 Bundan yaklaşık 20 yıl önce Voyager 1 uzay aracı altı milyar kilometre uzaktan Dünya’nın fotoğrafını çekti.
Evrende ne kadar küçük bir gezegende yaşadığımızı bize hatırlatan bu fotoğrafta, Dünya yalnızca mavi bir nokta olarak görünüyordu.
Bildiğimiz tek “mavi gezegen” Dünya bu rengini yüzeyinin büyük çoğunluğunu kaplayan sudan alıyor. Gezegenimiz oluştuğunda bir ateş topuydu.
Bu kadar sıcak bir gezegenin içinde ya da üzerinde suyun tutunması olanaksızdı.
Peki, bu kadar çok su nereden geldi?

İçindekiler

Haberler ... 4

Merak Ettikleriniz / Zeynep Ünalan ... 14

Ctrl+Alt+Del / Levent Daşkıran ... 16

Tekno-Yaşam / Osman Topaç .. 18

James Watson Türkiye’de / Tayfun Özçelik-Nazlı Başak ... 20

Gezegenimizdeki Su Nereden Geldi? Suyun Kozmik Kaynağı / Alp Akoğlu 22

Korkusuz Beyin / Bahri Karaçay ... 28

Renklerin Dünyasına Açılan Kapı... Kelebekler / Onat Başbay ... 34

Kelebekler Ne Kadar İlginç Olabilir ki?/ Didem Ambarlı-Evrim Karaçetin-Ahmet Baytaş .36

Kelebek Gözlemciliği /Ali Atahan... 44

Güzel Nazuğum’u Neden Koruyoruz? / Hilary Welch-Seda Emel Tek 46

Efsane Mavinin Peşinde / Süleyman Ekşioğlu ... 52

Kelebeklerin Yaşam Evreleri / Evrim Karaçetin .. 56

Bilim İnsanlarının Başarısı Nasıl Belirleniyor? / Zeynep Ünalan ... 58

Reklamların Büyüyen Pazarı Çocuk Tüketiciler / Özlem İkinci .. 66

Otizmi Anlamak ve Yaşamak: Karmaşık Bir Gelişimsel Bozukluk / Özlem Kılıç Ekici....... 70

Beynimizde Çakan Şimşekler Epilepsi / Abdurrahman Coşkun... 76

Amatör Teleskop Yapımı-7 Teleskobun Son Kontrolleri ve Gözlem İpuçları / Başar Titiz.82

Osmanlı Biliminin Öncülerinden Ali Kuşçu / Hüseyin Gazi Topdemir................................. 86

90
Türkiye Doğası
Bülent Gözcelioğlu

98
Sağlık
Ferda Şenel

100
Gökyüzü
Alp Akoğlu

102
Bilim Tarihinden
H. Gazi Topdemir

105
Bilim ve Teknik’le
Kırk Yıl
Alp Akoğlu

106
Matemanya
Muammer Abalı

108
Yayın Dünyası
İlay Çelik

110
Zekâ Oyunları
Emrehan Halıcı

+

Haberler

4

Gökadalardan
Bir Gül

Alp Akoğlu

Uzayın derinliklerine açılan pen-
ceremiz Hubble Uzay Teleskobu

Dünya’nın yörüngesine fırlatılalı 21 yıl
oldu. NASA (Amerikan Havacılık ve Uzay
Ajansı) ve ESA’nın (Avrupa Uzay Ajansı)
ortak kuruluşu olan Uzay Teleskobu Bilim
Enstitüsü, Hubble’ın fırlatılışının 21. yıldö-
nümü şerefine bu görüntüyü yayımladı.

Arp 273 olarak adlandırılan ve iki gö-
kadadan oluşan sistemdeki gökadalar bir-
biriyle “çarpışıyor”. Aslında gökbilimciler
çarpışma kavramını pek sevmiyor. Yıldız-
ların arasındaki mesafeler çok büyük ol-
duğundan her biri yüz milyarlarca yıldız
içeren gökadaların yıldızlarının birbiriyle
çarpışması pek olası değil. O nedenle bu
tür gökadalara “etkileşen gökadalar” de-
mek daha doğru.

Gökadalar etkileştiğinde sarmal kollar-
da yıldız oluşumunda bir patlama görülür.
Çünkü buradaki gaz bulutlarında meyda-
na gelen sıkışma ve çalkantılar yıldız olu-
şumunu tetikler. Fotoğrafta da görülebile-
ceği gibi, sarmal kollardaki yeni doğmuş
yıldızlar mavi mücevherler gibi parlar.

Gökadalar birbirlerinin içinden ya da
yakınından hızla geçtiğinde sarmal kollar
kütleçekimi etkisiyle bozulur. Bu gökada-
ların şeklinin de büyük ölçüde bozulmuş
olması en azından bir kez birbirlerinin çok
yakınından geçtiklerini gösteriyor.

Hubble’ın çektiği fotoğraflara baktığı-
mızda gökada çarpışmalarının evrende
çok sık gerçekleştiğini görüyoruz. Gökada-
mız Samanyolu’nun da geçmişinde birçok
çarpışma yaşadığı düşünülüyor. Bundan
yaklaşık 4 milyar yıl sonra ise Samanyolu
Andromeda Gökadası’yla çarpışacak.

Tam Öldü Derken
Canlanan
Beyaz Cüceler

Zeynep Ünalan

Kütlesi Güneş’in kütlesi kadar ya da
onun birkaç katı olan bir yıldız yakıtı-

nı bitirip kendi üstüne çökerek beyaz cüce-
ye dönüşüyor. Daha büyük kütleli olanlar
nötron yıldızına, çok daha büyük kütleli
olanlar ise karadeliğe dönüşerek ölüyor.

Galaksimizde tahminen 400 ile 600
milyar arası yıldız var ve bu yıldızların
çoğunun büyüklüğü Güneş kadar, yani ya
beyaz cüceye dönüşmüş ya da dönüşmeye
adaylar. Beyaz cüceler ilginç. Çünkü bir
kesme şeker büyüklüğündeki beyaz cüce
maddesi 1500 kg kadar. Çünkü atomdaki
elektronların belli yörüngelerde bulunma-
sının ve birbirlerinin konumunu işgal ede-
memesinin, bir diğer değişle Pauli dışar-
lama ilkesinin makro ölçekte ne sonuçlar
doğurduğunu görmek için beyaz cücelere
bakabiliriz. Çünkü tam da bu sayede beyaz

cüce daha fazla çöküp küçülmüyor… Bir
beyaz cüceden daha ilginç ve nadir olan
birbirinin etrafında dönen iki beyaz cüce.
Milyarca yıldız arasında böylesi beyaz cüce
ikililerinden sadece birkaç tane olduğu bi-
liniyor. Birçoğunun keşfinde bir Türk’ün
de imzası var. Boğaziçi Üniversitesi Fizik
Bölümü mezunu, Austin’deki Texas Üni-
versite’sinden doktoralı ve şimdilerde Har-
vard-Smithsonian Astrofizik Merkezi’nde
araştırma yapan Mükremin Kılıç.

Geçtiğimiz ay Mükremin Kılıç liderli-
ğindeki astrofizikçiler yeni bir beyaz cüce
çiftinin keşfedildiğini duyurdu. Bizden
7800 ışık yılı uzakta olan bu beyaz cüce
çifti iki yönüyle şimdiye kadar keşfedilen-
lerden ayrılıyor. Birincisi dönüş hızının
şimdiye kadar bilinenlerden çok daha fazla
olması: Birbirleri etrafındaki dönüşleri-
ni 39 dakikada tamamlıyorlar. Bir diğeri
ise çiftin birlikteliğinin bazı süpernova
çiftlerinde olduğu gibi süpernova patla-
masıyla değil yeni bir yıldızın doğumuyla
noktalanacak olması. Araştırmacılar bu
beyaz cücelerin helyumdan oluştuğunu
ve birbirleri etrafında dönme hızları çok
yüksek olduğu için de spiraller çizerek bir-
birlerine yaklaşacaklarını öngörüyor. Bir-
birlerine yaklaştıkça uzay-zamanda oluşan
çekim dalgaları çiftin yörüngesel dönme
enerjisini taşıyarak uzaklaşacak. Enerjisi
gittikçe azalan çift birbirine daha da çok
yaklaşacak. Yaklaşık 37 milyar yıl olarak
hesaplanan bu süreç sonunda beyaz cüce-
ler birleşecek ve helyum çekirdeklerinin
birleşmesi (füzyon geçirmesi) sonucu yeni
bir yıldız gibi tekrar parlamaya başlayacak.

Bilim ve Teknik Mayıs 2011

5

Azot Kirliliği
Ekosisteme Zarar
Veriyor

Özlem Kılıç Ekici
	

Tarımsal bitkileri gübrelemek için kulla-
nılan sentetik azotlu bileşikler gittikçe

artan dünya nüfusunu beslemek bakımın-
dan önemli rol oynuyor, ancak aynı zaman-
da atmosferi, toprağı ve suyu kirleterek ya-
şadığımız çevreye çok büyük zarar veriyor.
Nature’da yayımlanan ve 21 ülkeden 200
uzman tarafından ortaklaşa gerçekleştirilen
bir çalışmada, azot kirliliğinin Avrupa’ya
zararının yıllık 70-320 milyar Avro arasın-
da değiştiği belirtiliyor. Azot kirliliğinin
küresel ısınmaya ve biyoçeşitliliğin azalma-
sına olan etkisi de dikkate alınarak hesapla-
nan bu ekonomik kayıp, azotlu gübrelerin
kullanılması sonucu elde edilen kârdan ne-
redeyse iki kat daha fazla. Uzmanlara göre,
doğada kendiliğinden oluşan azot döngüsü
geçtiğimiz son yüzyılda uygulanan tarımsal
faaliyetlerden hayli etkilendi. Açığa çıkan
zararlı azotun yaklaşık % 80’i tarımsal faa-
liyetler, özellikle de hayvancılık sektörü için
yetiştirilen yem bitkilerinin gübrelenmesiy-
le oluşuyor. Aslında soluduğumuz havanın
% 78’inde bulunan ve vücudumuzun yak-
laşık % 3’ünü oluşturan azotun kendisi so-
run yaratmıyor. Havada bulunan azot, dur-
gun moleküler azot (N2) halinde ve hiçbir
kimyasal tepkimeye girmiyor. Sorun olan,
yaşadığımız çevreye büyük hasar veren

azot, yani reaktif azot olarak adlandırılan
bileşiklerdeki azot. Reaktif azot bir bakı-
ma serbest oksijen radikallerine benziyor.
Serbest radikaller, dış yörüngelerinde en az
bir çiftlenmemiş elektron olan, nötr ya da
iyonize tüm atomlar ya da moleküllerdir.
Değişmiş elektron yapısına sahip olan bu
reaktif azot bileşiklerinin başlıca kaynağı
sentetik gübreler ve aynı zamanda karbon
kirliliğine de neden olan yanmış fosil yakıt-
lar. Tüm bitkiler büyümek için reaktif azota
ihtiyaç duyar. Ancak gübrelerdeki azotun
yaklaşık % 50’sini bitkiler alır, bitkilerdeki
azotun % 10-15 kadarı insanlar tarafından
alınır. Geri kalanı toprağa, yeraltı sularına
ve nehirlere karışır, buradan da okyanus-
lara kadar taşınır. Bu bileşikler yüzünden
atmosferdeki ozon tabakası da büyük zarar
görmüş durumda. Bunun sonucunda da
küresel ısınma, insanlarda solunuma bağlı
rahatsızlıkların artması, tarımsal ürünlerde
verim kaybı, biyoçeşitliliğin azalması, asit
yağmurları ve okyanuslarda oksijeni tüke-
ten alglerin baskın hale gelmesiyle deniz
ürünlerinin azalması gibi çok önemli za-
rarlar meydana geliyor. Azot kirliliği okya-
nusların büyük bir kısmını ölü alan haline
çevirebilir. Bunun en canlı örneğini Meksi-
ka Körfezi’nde görebiliyoruz. Azotlu gübre
atıkları yüzünden Meksika Körfezi’nde
yaklaşık 15 km2 lik bir alanda oluşan azot
protoksid (nitrous oxide, bir çeşit sera gazı)
sonucunda tüm bu alanda biyolojik yaşam
sona ermiş durumda. Uzmanlar, duyarlı ve
etken bir şekilde yapılan tarımsal uygula-
maların bu sorunu birazcık olsun çözebi-
leceğini düşünüyor. Örneğin, gübrelenecek

alanın ne kadar azota ihtiyacı olduğunu
hesaplayan bilgisayar programları kullanı-
labilir, gübre ve pis su atıklarının daha et-
kin bir şekilde geri dönüşümü yapılabilir,
organik tarım uygulamaları artırılabilir.
Bazı uzmanlar ise genetik olarak havadaki
azotu alıp kullanabilecek şekilde tasarlan-
mış bitkilerin üretilmesinin de bu konuda
yardımcı olabileceğinden bahsediyor. Hatta
bazıları, hayvansal proteinin tüketiminin
azaltılmasından yana. Öyle ya da böyle,
insanoğlunun sebep olduğu azot kirliliğini
azaltmak maalesef karbon kirliliğini azalt-
maktan daha da zor görülüyor. Endüstriyel
azot salımını azaltmak yeterince zorlayıcı
bir faktör ancak, gıda üretiminin sebep ol-
duğu salımı azaltmak, hızla büyüyen dünya
nüfusunun gıda talebi karşısında imkânsız
gibi görünüyor.

Sıvı fotonlara
doğru

Yunus Can Esmeroğlu

On yıllardır bilim insanlarının kafa
yorduğu konulardan biri kuramsal

Luttinger sıvıları ve özellikleridir. Luttinger
sıvısı, kavramsal olarak, tek boyutlu iletken
üzerinde etkileşim halindeki elektronların
davranışlarını açıklayan kuramsal bir mo-
deldir. Bu modelde tek boyutlu iletken üze-
rindeki parçacıklar birbirlerinden ayrılarak
farklı hızlarla hareket eder.

Crete Teknik Üniversitesi (Yunanistan)
araştırmacılarından Dimitri Angelakis ve
çalışma arkadaşları laboratuvar ortamında
Luttinger sıvısı üretmeye bir adım daha yak-
laştı. Deney düzeneğinde, İki farklı türdeki
atomu bir çukurda yakalayıp karşılıklı iki
lazer ışını setine maruz bıraktılar. Bu lazer
çiftinden birinin kapatılması ile fotonların
bu optik tel üzerinde ayrışıp hareket ettiği
gözlenmiş. Tıpkı Luttinger sıvısı modelinde
önerildiği gibi.

Haberler

6

Proje Sergisi
Hacettepe Üniversitesi, Fen ve Mühen-

dislik Fakültelerinin 40. Kuruluş yıl-
dönümü nedeniyle ortak bir Proje Yarışması
düzenliyor. Lisans düzeyindeki bu proje
yarışmasına ilgili bölümlerimizden katılan
projeler 25-26 Mayıs 2011 tarihinde Ha-
cettepe Üniversitesi Mühendislik Fakültesi
Makine Mühendisliği Bölümü Otomotiv
Mühendisliği Laboratuvarında sergilenecek.

TÜBİTAK
14. Ulusal Gökyüzü
Gözlem Şenliği

Alp Akoğlu

TÜBİTAK 14. Ulusal Gökyüzü Gözlem
Şenliği, TÜBİTAK Ulusal Gözlemevi

tarafından 8-10 Temmuz 2011’de Antalya
Saklıkent’te düzenlenecek. Üç gün iki gece
sürecek şenlik sırasında her yaştan gökyüzü
tutkununa yönelik çeşitli etkinlikler yapıla-
cak. Etkinlikte gündüzler çoğunlukla semi-
nerlere, atölye çalışmalarına, Güneş gözlem-
lerine ve gezilere, geceler de çıplak gözle ve
teleskoplarla yapılacak gökyüzü gözlemleri-
ne ayrılacak.

Atölye çalışmalarında çocuklara yönelik
çeşitli etkinlikler de yer alıyor. Teleskop ya-
pımı ve gökyüzü fotoğrafçılığı gözlem şen-
liğinin önemli etkinliklerinden. Gökyüzü
gözlemlerindeyse takımyıldızlar çıplak gözle
tanıtıldıktan sonra teleskoplarla Güneş, ge-
zegenler, bulutsular, yıldız kümeleri ve gö-
kadalar gibi çeşitli gökcisimleri gözlenecek.

Şenlikle ilgili ayrıntılı bilgiye ve katılım
koşullarına şu adresten ulaşabilirsiniz:

http://senlik.tug.tubitak.gov.tr

Beynimizin
Karmaşık
Yapısının
Haritasını
Çıkarmak
Mümkün mü?

Özlem Kılıç Ekici

Beynimizde yaklaşık 100 milyar sinir
hücresi var. Her bir sinir hücresi de

binlerce başka sinir hücresine tahmini
olarak 150 trilyon sinir ağı ile bağlanıyor.
Beynin karmaşık yapısını ve algılanan
bilginin nasıl işlendiğini çözmek için ön-
celikle her bir sinir hücresinin işlevini ve
başka hangi sinir hücrelerine bağlandığı-
nı anlamak gerekiyor. Nature’da yayım-
lanan bir çalışmada, beynimizdeki sinir
hücrelerinin bağlantılarını ve işlevlerini
haritalamak için beynin bilgisayar mo-
delinin geliştirilmesine yönelik bir adım

atıldığından bahsediliyor. Britanya Üni-
versitesi Londra Koleji’nde çalışmalarını
sürdüren sinirbilimciler, farelerde sinir
hücrelerinin görevlerini bağlantı detayla-
rıyla birlikte açıklayacak bir yöntem ge-
liştirdi. Bu çalışmada, farenin beynindeki
görsel korteksten alınan doku parçasın-
da yer alan binlerce sinir hücresi küme-
si özel bir teknikle boyandıktan sonra,
farklı frekanslarda uygulanan elektrik
dalgaları (dış uyaranlar) sayesinde birbir-
leriyle bağlantıları araştırılarak, çeşitli dış
uyaranlara bağlı olarak hangi sinirlerin
nasıl tepki gösterdiği yüksek çözünürlük-
lü görüntüleme tekniği ile tespit edildi.
Alınan sonuçlar komşu sinir hücreleri-
nin birbiriyle olan bağlantısının tesadüf
olmadığını, aksine özellikle bu şekilde
yapılandırıldıklarını gösteriyor. Görsel
olarak alınan bilgiyi işleyen sinir hüc-
relerinin farklı uyaranlara karşı benzer
tepkiler göstererek, aynı işlevde olanların
birbirleriyle bağlantılı olma ihtimalini
kuvvetlendirdiği belirtiliyor. Araştırma-
cılar bu yöntemi kullanarak beynimizde
belirli bir fonksiyondan sorumlu olan
bölgenin, örneğin görsel korteksin, bağ-
lantı detaylarının oluşturulabileceğinden
bahsediyor. Bu yöntemin, kısa zamanda
beynimizin görme, düşünme, dokunma,
işitme ya da hareket etme gibi işlevleri-
nin gerçekleştirildiği kısımlarının sinir
bağlantı haritalarının oluşturulmasına
yardım edeceğine kesin gözüyle bakılıyor.

Bilim ve Teknik Mayıs 2011

7

TÜBİTAK
Doğa Şenliği

Pınar Dündar

TÜBİTAK, her yaştan insanı doğanın il-
ginç dünyasıyla buluşturmak amacıyla

21-23 Mayıs 2011 tarihleri arasında doğa
şenliği düzenliyor. İstanbul’da bulunan ve
botanik alanında çeşitli araştırma, eğitim ve
öğretim faaliyetleri gerçekleştiren Nezahat
Gökyiğit Botanik Bahçesi’nin ev sahipliğinde
düzenlenecek olan şenlikte 7’den 70’e herkese
yönelik etkinlikler yer alacak.

Bahçe turu, kuş gözlemi, origami, sanat
atölyeleri gibi bitki dünyasını tanıtmayı ve
sevdirmeyi amaçlayan aktiviteler şenliğin ço-
cuk etkinlikleri kapsamında yer alacak. Bun-
ların yanı sıra tohum ekimi, ilginç bitkilerin
tanıtımı ve kâğıt yapımı gibi çeşitli atölyeler
de şenlik boyunca çocuklarla birlikte olacak.

Yetişkinlere yönelik balkonda sebze yetiş-
tiriciliği, bitki teşhis atölyeleri ve doğa söy-
leşileri gibi bitkiler dünyasına dair pek çok
etkinlik de bu şenlikte yer alacak.

Herkesin katılımına açık olan doğa şenli-
ği kapsamında gerçekleştirilecek tüm etkin-
likler ücretsiz. Doğaya, özellikle de bitkilere
meraklı olanlara duyurulur!

Ayrıntılı bilgi için:
www.tubitak.gov.tr/dogasenligi

TÜBİTAK
Başarı Öyküleri
TÜBİTAK sanayicilerin, üniversiteler-

deki araştırmacıların, kamu kurumları-
nın ve geleceğin bilim insanı adaylarının
bilim, teknoloji ve yenilik alanlarında
elde ettiği başarıların öykülerini kamu-
oyuyla paylaşmak amacıyla 20 Nisan’da
Ankara’da, 22 Nisan’da da İstanbul’da Bi-
lim ve Teknolojiden Sorumlu Devlet Ba-
kanı Prof. Dr. Mehmet Aydın’ın katılımıy-
la iki ayrı toplantı düzenledi. “TÜBİTAK
Başarı Öyküleri Paylaşım Günleri” adı
altında yapılan toplantılarda, 2005-2010
yılları arasında başlamış ve tamamlanmış,
TÜBİTAK destekli yaklaşık 6000 proje
arasından seçilen 150 proje kapsamındaki
deneyimler ve başarılar bizzat proje sa-
hipleri tarafından paylaşıldı.

TÜBİTAK bu toplantılarla kamuoyun-
da bilim, teknoloji ve yenilik alanında ya-
pılan çalışmalar hakkında bir farkındalık
yaratılmasını, paydaşların cesaretlendi-
rilerek Ar-Ge çalışmaları yapmaya özen-
dirilmesini, hem araştırmacıların hem de
Ar-Ge faaliyetinde bulunan kurumların
yeni projeler geliştirmek üzere daha bü-
yük bir istek duymasını, bilim, teknoloji
ve yenilik alanında çalışan tüm paydaşla-
rın önce kendilerine sonra da Türkiye’ye
güvenmelerini sağlamayı hedefliyor.

TÜBİTAK’ın desteğiyle geliştirilen
binlerce projeden bazıları şöyle:

• TSK’nın zırhlı muharebe aracı ihtiyacı
için FNSS Savunma Sistemleri A.Ş. tara-
fından geliştirilen “yüksek hareket kabi-
liyetli, lastik tekerlekli PARS 6X6 aracı”
projesi
• Arçelik A.Ş. tarafından geliştirilen A
enerji sınıfından % 30 daha az enerji
tüketen “dünyanın en az enerji tüketen
çamaşır makinesi” projesi
• Fiberlast Fiber Lazer Sistemleri Ltd.
Şti. tarafından geliştirilen “nanosaniye
darbeli fiber lazer malzeme işaretleme
sistemi” projesi
• Mobilera Bilişim ve İletişim Teknoloji-
leri A.Ş. tarafından geliştirilen “giyilebi-
lir bilişim sistemleri” ile mobil çalışanla-
rı güçlendirme projesi

• Abdi İbrahim İlaç Sanayi A.Ş. tarafın-
dan geliştirilen “hipertansiyon tedavi-
sinde etkili ilaç kombinasyonu geliştiril-
mesi ve pilot üretimi” projesi
• İontek İlaç A.Ş. tarafından geliştirilen
“ailesel kanser tanısında uzman sistem
uygulaması” projesi
• Altıparmak Gıda Sanayi tarafından ge-
liştirilen “farklı coğrafi ve bitkisel orijinli
balların kristalleşme özelliklerinin tespit
edilerek krem bal olarak değerlendiril-
mesi” projesi
• Prof. Dr. Enis Çetin’in yürüttüğü “bil-
gisayarlı görmeye dayalı orman yangını
bulma ve izleme sistemi” projesi
• Baykar Makine A.Ş. tarafından geliş-
tirilen “sabit kanat taktik insansız hava
aracı sistemi” projesi
• TÜBİTAK Marmara Araştırma Merke-
zi Araştırmacısı Doç. Dr. Sezen Arat’ın
yürüttüğü “Anadolu yerli sığır ırklarının
klonlanması” projesi
• Prof. Dr. Oya Okay’ın yürüttüğü “İs-
tanbul Boğazı’nda öncelikli kirleticiler
ve etkilerinin belirlenmesi” projesi

TÜBİTAK’tan
yenilikçi projelere destek

“Ürettiği bilgi ve geliştirdiği tekno-
lojileri, ülkenin ve insanlığın yararı-
na yenilikçi ürün, süreç ve hizmetlere
dönüştürebilen Türkiye” vizyonu doğ-
rultusunda bilim, teknoloji ve yenilik
alanında önemli bir atılım içinde olan
Türkiye, son yıllarda Ar-Ge ve yenilik
göstergelerinde en hızlı gelişme sağ-
layan ülkelerden biri oldu. Ülkemizin
dünyada bilim, teknoloji ve yenilik
ekseninde sürdürülebilir bir rekabet
gücüne erişmesi, Ar-Ge ve yenilik ça-
lışmalarında son yıllarda yakaladığımız
ivmenin daha da artırılmasıyla müm-
kün olacak. TÜBİTAK bu amaçla bir
taraftan özel sektör, kamu ve üniversi-
telerimizdeki Ar-Ge ve yenilikle ilgili
projeleri geri ödemesiz (hibe destek)
olarak fonlarken diğer taraftan da her
biri dünyanın önemli bilim ve teknoloji
merkezleri arasında sayılan araştırma
enstitülerinin gerçekleştirdiği araştır-
ma, geliştirme ve yenilik faaliyetleriyle
ülkemizin küresel rekabet gücünün ar-
tırılmasına katkıda bulunuyor.

Haberler

8

Sisten Su “Sağmak”
İlay Çelik

İnsanların suya erişimi dünyanın pek çok
kurak bölgesinde önemli bir sorun teşkil

ediyor. Dünya Sağlık Örgütü’nün (WHO)
ve UNICEF’in tahminlerine göre yaklaşık
900 milyon insan temiz içme suyundan
mahrum. Suyun uzak yerlerden evlere ve
kullanım yerlerine taşınması işi ise, özel-
likle de yoksul bölgelerde büyük ölçüde ka-
dınların ve çocukların omzuna yük oluyor.

İnsanlar için durum böyleyken, yine çok
kurak bir bölgede, Namib Çölü’nde yaşa-
yan bir böcek türü susuzlukla mücadeleye
yönelik çok etkin bir mekanizmaya sahip.
Namib böceği olarak da adlandırılan Ste-
nocara gracilipes sabah sisini özel bir yapıya
sahip tümsekli sırt bölgesinde topluyor ve
sonra da oluşan damlacıkları ağzına akıtı-
yor. MIT’den Shreerang Chhatre, bu doğal
mekanizmadan esinlenerek susuzluk tehli-
kesiyle karşı karşıya olan fakir insanlara fay-
dalı olabileceğini düşündüğü bir yöntem ge-
liştirmeye çalışıyor. Chhatre, tıpkı böceğin
sırt bölgesi gibi, suyu çekip sonra da oluşan
damlacıkları toplayacak cihazlar geliştirme-
yi hedefliyor. Chhatre bir yandan bu pro-
jenin teknik ve mali yönleriyle uğraşırken
bir yandan da MIT’de kimya mühendisliği
dalında doktora çalışmalarını sürdürüyor.

Sis toplayan cihaz damlacıkları çeken,
eleğe benzer (delikli) bir tabakadan ve ona
bağlı bir depodan oluşuyor, damlacıklar
bu depoda toplanıyor. Chhatre bu cihaz-
larda kullanılan malzemelerle ilgili araştır-
malara da katılmış; bu tür malzemelerin
etkinliğinin önemli ölçüde geliştirildiğini
düşünüyor. Chhatre sis toplayan cihazları
uygulamaya geçirmesini sağlayacak planlar
üzerinde çalışıyor.

Sis toplamaya olan ilgi 1990’lı yıllarda
gelişmiş ve Stenocara gracilipes’le ilgili yeni
araştırmaların yapıldığı 2001’den bu yana
daha da artmış. Bazı araştırmacılar bu me-
kanizmanın insanlık için taşıdığı potansi-
yeli fark etmiş. Kanada’da FogQuest adlı bir
hayır kurumu Şili’de ve Guetamala’da bazı
denemelerde bulunmuş.

Chhatre kimya mühendisliği eğitimi
alırken malzemelerin ıslanabilirliği, sıvıları
çekme ya da itme yönündeki eğilimleri ko-
nusuna odaklanmış. MIT’de Chhatre’ın da
aralarında bulunduğu bir grup araştırmacı
bu konuda ilerlemeler sağlamış.

Sis toplama cihazının dayandığı önemli
bir prensip, suyu çeken ve iten yüzeylerin
bir arada bulunması. Daha büyük ölçekli
sis toplayıcılarda ise, araştırmacılar böce-
ğin sırtında olduğu gibi katı bir yüzey yeri-
ne elek biçimindeki bir yapıyı tercih ediyor,
çünkü tamamen geçirimsiz bir yüzeydeki
damlacıklar rüzgâr tarafından savrulup
yok olabiliyor. Araştırmacılar bazı saha de-
nemelerinde bir metrekare elek tabakasın-
dan bir günde bir litre kadar su toplamayı
başarmış.

Sisten su toplama cihazları ne kadar
etkin hale getirilirse getirilsin, bu sistem-
lerin yaygın olarak uygulanabilirliği başka
ekonomik ve sosyal etmenlere de bağlı. Her
şeyden önce bu sistemlerin öncelikli hedef
kitlesini oluşturan insan toplulukları çok
düşük ekonomik güce sahip. Ayrıca hedef
kitledeki insanların, özellikle de eve su ge-
tirilmesinden (genellikle) sorumlu olan ka-
dınların bu tür projelere dâhil edilmesi çok
önemli.

Chhatre’ın projeyi yürüttüğü MIT’de
merkezin yöneticisi Iqbal Z. Quadir dün-
yadaki tuzsuz suyun üçte birinin havada
bulunduğunu, sisten su toplama teknolo-
jileri yeterince gelişirilip anlamlı miktarda
su toplanabildiğinde bu yöntemin ticari
uygulamasının olabileceğini vurguluyor.
Chhatre sisten su toplamanın hem tekno-
lojik hem de ticari açıdan henüz bebeklik
çağında olduğunu kabul ediyor ve sisten su
toplama çalışmalarının ilerlemekte olan bir
süreç olduğunu belirtiyor

Burundaki İnatçı
Virüs İle Savaş

Yunus Can Esmeroğlu

İnsanlarda, özellikle de çocuklarda akut
solunum yolu hastalıklarına yol açan C

tipi Rinovirüs (HRV-C) 5 yıl önce keşfe-
dilmişti. Şimdi de bilim insanları bu virü-
sün kültür ortamını hazırladı. Bu durum,
virüsün bulaşma mekanizmasının ortaya
çıkarılabilmesi ve hatta iyileştirici ilacının
bulunması için önemli aşamalardan biriydi.

Amerika’daki
Wisconsin-Madi-
son Üniversitesi
bilim insanların-
dan Yury Bockhov
ve ekibi, kültür
ortamında HRV-
C’nin iki formunu
yetiştirdi. Bu virüs
bir burun ameliya-
tında alınmış olan
bir sinüs dokusu
üzerindeki koloni-
den elde edilmiş-

ti. Daha sonra virüsün genomu plasmid
olarak bakterilere aktarılıp kopyalandı.
Elde edilen DNA parçaları ile de yeni vi-
rüs RNA’sı üretildi. Bu RNA’lar da normal
hücre hattına aktarılarak enfeksiyona se-
bep olan virüs üretilmiş oldu.

Ha
ns

 H
ille

wa
er

t

Stenocara gracilipes’in kabuğunda suyu çeken tümsekcikler ve suyu iten kanalcıklar var, böylece damlacıklar ve
tümseklerde toplanan su kanalcıklar boyunca emilmeden akıyor ve böceğin ağzına ulaşıyor.

Bilim ve Teknik Mayıs 2011

9

4. Nanoteknoloji
Günü Bilkent
Üniversitesi’nde
Gerçekleştirildi

Özlem İkinci

Bilkent Nanoteknoloji Kulübü’nün,
Nanoteknoloji Araştırma Merkezi

(Nanotam) işbirliği ile düzenlediği 4. Na-
noteknoloji Günü 2 Nisan 2011’de Bilkent
Üniversitesi’nde gerçekleşti.

Kulübün bilimsel danışmanı Prof. Dr.
Ekmel Özbay’ın açılış konuşmasını yaptığı
4. Nanoteknoloji Günü’nde ODTÜ Fizik
Bölümü öğretim üyesi ve Güneş Enerjisi
Araştırma ve Uygulama Merkezi (GÜNAM)
Müdürü Prof. Dr. Raşit Turan “Nanotekno-
loji ve Güneş Enerjisi”, Bilkent Üniversitesi
Kimya Bölümü öğretim üyesi ve Malzeme
Bilimi ve Nanoteknoloji Enstitüsü müdür
yardımcısı Prof. Dr. Engin Akkaya “Kimya
ve Nanoteknoloji”, Koç Üniversitesi Fizik
Bölümü öğretim üyesi Doç. Dr. Alper Kiraz
“Işıyan Tek Nano-Parçacıklar ve Optik Mik-
ro/Nano Kovuklar”, Hacettepe Üniversitesi
Kimya Bölümü öğretim üyesi Prof. Dr. Emir
Baki Denkbaş “Tıp ve Sağlık Bilimlerinde
Nanoteknoloji”, Bilkent Üniversitesi Makine
Mühendisliği öğretim üyesi Yrd. Doç. Dr.
Sinan Filiz “Biyolojiden Esinlenen Üretim”
başlıklı konuşmalarıyla katılımcılara nano-
teknolojinin farklı alanlardaki uygulamala-
rıyla ilgili bilgi verdi.

Kulüp başkanı Alper İlhan böyle bir günü
organize etmelerindeki amacı, nanotekno-
loji ve nanobilimle ilgilenen lisans, yüksek
lisans ve doktora öğrencileri başta olmak
üzere tüm akademisyenleri Türkiye genelin-

de yapılan nanoteknoloji ve nanobilim ala-
nındaki çalışmalar ile buluşturmak şeklinde
özetliyor. Profesyonelce organize edilmiş
4.Nanoteknoloji Günü’ne katılım da hayli
yüksekti. Sadece Bilkent Üniversitesi ve An-
kara’daki üniversitelerden değil Ankara dı-
şındaki pek çok üniversiteden öğrencilerin
de dinleyici olarak katıldığı bu organizasyon
nanoteknoloji ve nanobilim konusuna gös-
terilen yoğun ilginin bir kanıtı gibiydi.

Bilkent Üniversitesi Nanoteknoloji Ku-
lübü yüksek lisans ve doktora çalışmaları
yapan araştırmacılarla toplantılar ve ko-
nuşmalar düzenliyor. Bilkent Üniversitesi
Nanoteknoloji Kulübü web adresi: www.
bilkentnano.com

On Çocuktan
Birinde Tat Alma
Bozukluğu Var

Özlem İkinci

Şekerin tadını alamayan bir çocuk
olur mu hiç? Son günlerde yapılan

bir araştırmaya göre 10 çocuktan biri
besinlerin tadını alamıyor. Bu tür tat alma
bozukluklarının beslenme değişikliğine
yol açarak obezitenin artışında önemli
rol oynadığı düşünülüyor. Sidney’deki
New South Wales Üniversitesi’nden David
Laing ve meslektaşları yaşları 8-12 arasında
değişen 432 çocuğun tat alma duyularını
test etti. Her çocuk şeker, tuz, sitrik asit
ve kinin hidroklorür içeren su bazlı
içeceklerin tadına baktı. Her bir içecekten
sonra çocuklara üç fotoğraf gösterildi ve
aldıkları tadı en iyi tanımlayan fotoğrafı

göstermeleri istendi. Fotoğraflardan
birinde doğru tadı tanımlayan bir besin,
diğer fotoğrafta yanlış tadı tanımlayan
bir besin, üçüncü fotoğrafta ise tatsız bir
içecek içtiklerinde seçmeleri beklenen bir
bardak su vardı. Deney toplam 40 içecek
olmak üzere, her farklı tattaki içecek, beş
farklı yoğunlukta içirilerek tekrarlandı
ve içecekler çocuklara rastgele bir sırayla
verildi. İki içecek arasında çocuklar
ağızlarını su ile temizledi. Belli bir tadın
beş farklı yoğunluğundan en az üç tanesine
doğru tepki vermeyen çocukların tat alma
bozukluğuna sahip olduğu düşünüldü.
Bu durumda olan çocukların oranı % 9,5
olarak tespit edildi. Yani 432 çocuktan
41 tanesinda tat alma bozukluğu olduğu
sonucuna ulaşıldı.

Tat alma bozukluğu yüz felci, böbrek
yetmezliği ve şeker hastalığı gibi çeşitli
hastalıklar nedeniyle ortaya çıkabiliyor.
Fakat Laing kronik orta kulak iltihabının
çocuklarda tat alma bozukluğuna sebep
olduğundan şüphelendiğini belirtiyor.
Laing tat almada görevli, chorda tympani
denilen ana sinirin beyin sapına giderken
orta kulaktan geçtiğini, buradaki virüs,
bakteri ve yangı proteinlerinin bu sinire
hasar vermesi sonucunda tat alma
bozukluğunun ortaya çıktığını düşünüyor.

Bu bozukluğun obezite artışına
katkısı olabileceği düşünülüyor. Örneğin
şekerin tadını alamayan bir çocuğun
çok tuzlu beslenmeyi denemesi gibi, tat
alma duyusunun kaybolmasıyla pek çok
besinin tadının önemli derecede değişik
algılanacağı, bu yüzden de farklı beslenme
şekillerinin denenebileceği düşünülüyor.

Haberler

10

Tevatron’da
ne gözlendi?
Ya fiziği
değiştirecek bir
keşif ya da
yanlış alarm

Zeynep Ünalan

Deneysel verilerle kuramsal beklentile-
rin karşılaştırıldığı tüm bilimsel araş-

tırmalarda zaman zaman bu yaşanır: Veri-
lerle beklentiler uyuşmaz. Hatanın nerede
olduğunu bulmak için geçirilen uykusuz
gecelerin ardından hata bulunur ve bir oh
çekilir ya da hiçbir yerde hata bulunamaz.
Veriler ve beklentiler arasındaki uyumsuz-
luğun bir türlü ortadan kalkmaması bir
keşfin kapıda olduğunun habercisidir.

Geçtiğimiz ay Şikago’nun batısında-
ki Fermilab Tevatron hızlandırıcısındaki
CDF deneyinden verilerle kuramsal bek-
lentinin uyuşmadığı bir gözlem duyurul-
du. Bu hızlandırıcıyı CERN’deki Büyük
Hadron Çarpıştırıcısı’nın biraz daha kü-
çüğü olarak düşünebilirsiniz. Tevatron Bü-
yük Hadron Çarpıştırıcısı’ndan iki temel
farkla ayrılıyor. Birincisi burada sadece
protonlar yerine protonlar ile karşı-pro-
tonlar çarpıştırılıyor. İkincisi çarpışma
enerjisi daha düşük.

Proton ve karşı-proton demetlerinin
kafa kafaya çarpıştırıldığı noktalara yerleş-
tirilen dedektörlerde çarpışma sonrasında
ortaya çıkan yeni atomaltı parçacıkların
enerji , hız gibi bilgileri elektrik sinyalle-
rine dönüştürülüyor. Sonrasında bu sin-
yallerin analizi yapılıyor. Bahsettiğimiz
duyuru doğadaki 4 temel kuvvetten biri
olan zayıf kuvvetin taşıyıcı parçacıkları W
ve Z bozonlarıyla ilgili. Analizde çarpışma
sonrasında iki W bozonunun (WW) ya da
bir W, bir Z bozonunun (WZ) oluştuğu
çarpışma olayları inceleniyor. W bozonla-
rından birinin leptona ve nötrinoya, diğer
bozonun iki kuarka bozunduğu olaylar se-
çiliyor. Bu çarpışma olaylarının meydana
gelme sıklığının iki kuarka bozunan bozo-
nun kütlesine göre dağılımı çizilip kuram-
sal beklentiyle karşılaştırıldığında, belli bir
kütle aralığında uyumsuzluk gözleniyor.
Grafik kuramın öngördüğünden daha faz-

la parçacığın oluştuğunu gösteriyor. Bu
analiz çok karmaşık olmasa da, beklenme-
yen sonucu yorumlamak kolay değil. Ön-
celikle eğer sonuç doğruysa, parçacık fizi-
ğinin standard modelinde öngörülmeyen
başka bir bozonun varlığına işaret ediyor
demektir . Bunun CERN’deki deneyler-
de gözlenmesi hedeflenen Higgs bozonu
olamayacağı belirtiliyor. Çünkü bu kütle
aralığındaki bir Higgs parçacığı iki hafif
kuarka bozunmuyor. O zaman doğada bil-
mediğimiz 5. bir kuvvet mi var ve gözlenen
şey de bu kuvvetin taşıyıcı bozonu mu?

 Tabii böyle bir uyumsuzluk, detektör-
deki elektronik imzası WW/WZ olayla-
rına benzeyen diğer çarpışma olaylarının
yanlış modellenmiş olması, bazı olayların
göz ardı edilmiş olması, simülasyon ve veri
arasında önceden bilinen farkların yanlış
hesaplanmış olması gibi sistematik hatalar-
dan da kaynaklanıyor olabilir. Ancak aynı

modellerin ve sistematik hata hesaplarının
diğer CDF analizlerinde de kullanılıyor
olması ve sorun çıkarmaması bu ihtimali
azaltıyor. Yine bu gibi deneylerde bir so-
nuç duyurulmadan önce deneyde çalışan
tüm fizikçilerin onayının alınması zorunlu
ve CDF deneyindeki fizikçi sayısı yaklaşık
700. Bu da, araştırmacıların sonuçtan pek
de şüphe etmediği izlenimi veriyor.

Diğer yandan böylesi uyumsuzluklar,
analiz daha fazla veri kullanılarak tekrar-
landığında ortadan kaybolabiliyor. Şim-
di CDF deneyinin de planı daha çok veri
kullanarak analizi tekrarlamak. Ayrıca veri
ile beklenti arasındaki uyumsuzluk çok da
büyük olmadığı için, CDF deneyi elde etti-
ği sonucu keşif olarak değil sadece bir göz-
lem olarak duyurdu. Ayrıca bütçesi ABD
Enerji Bakanlığı tarafından belirlenen
Fermi Laboratuvarı geçtiğimiz aylarda Te-
vatron hızlandırıcısı deneylerininin 2011
yılının sonlarına doğru durdurulacağını
açıklamıştı. Tam da deneylerin durdurul-
masına yakın bir zamanda böyle heyecan-
landırıcı sonuçların açıklanması, kafalarda
soru işaretlerine neden oluyor.

Sonuç olarak, Tevatron hızlandırıcısın-
daki diğer deney olan D0 ve CERN’deki
Büyük Hadron Çarpıştırıcısı deneyleri de
veri ile kuramsal beklenti arasındaki farkı
tespit ederse ve daha fazla Tevatron veri-
siyle bu fark ortadan kaybolmaz aksine
daha da belirginleşirse, fiziğin kitabı baş-
tan yazılacak. Yoksa bu analiz zaman için-
de unutulup gidecek.

Bilim ve Teknik Mayıs 2011

11

 Saçılım Merceği
Keskin Görüntü
Oluşturuyor

Duygu Akbulut

Beyaz bir kâğıt, bulutlar, beyaz bir boya
tabakası, küçük parçalar halinde kırıl-

mış cam opaktır; baktığımız zaman arkala-
rını göremeyiz. Bunun nedeni ışığın saçıl-
masıdır. Eğer bu malzemelere çok yakından
bakarsak boşluklu, düzensiz bir yapıya sahip
olduklarını görürüz. En başta böylesi bir
malzemenin görüntüleme amacıyla kulla-
nılmasının olanaksız olduğu düşünülebilir,
ancak Twente Üniversitesi/Mesa+ Enstitü-
sü, Floransa Üniversitesi ve AMOLF FOM
Enstitüsü araştırmacılarının yürüttüğü bir
çalışma ışığı saçan, düzensiz bir tabakaya sa-
hip, yüksek kırılma indisli bir malzemenin
milimetrenin on binde birinden (100 nm)
daha küçük yapıları çözebilen bir mercek
gibi kullanılabileceğini gösteriyor. Bu çözü-
nürlük gelişmiş birçok mikroskop objektifi-
nin sağlayabileceği çözünürlükten bile daha
yüksek.

Tamamen düzensiz bir tabakadan ge-
çen lazer ışığı girişim sonucunda rastgele
konumlanmış küçük ve parlak ışık nokta-
cıkları oluşturur. Karanlık ve aydınlık nok-
tacıklardan oluşan bu desene benek deseni
diyebiliriz. Saçılım merceğindeki düzensiz
tabakadan geçen ışık da böylesi bir desen

oluşturur. Bu desendeki parlak ve karanlık
noktalar tamamen dağınıktır. Bu nedenle
tek başına bu deseni görüntüleme amacıy-
la kullanmak mümkün değildir. Twente
Üniversitesi’nde geliştirilen ve “dalga yüzü
şekillendirme” adı verilen teknikle merceğe
gelen ışığın dalga yüzünü şekillendirmek
ve benek deseni içinde tek bir parlak nokta-
nın ışık yoğunluğunu yüzlerce kat artırmak
mümkün. Böylece çok küçük ve parlak bir
odak elde edilebiliyor. Elde edilen bu odak
ise malzemeye düşen ışığın açısı değiştiri-
lerek bir düzlem üzerinde taranabiliyor. Bu
düzleme altın nanoparçacıklar yerleştiren
araştırmacılar saçılım merceğini kullanarak
100 nm altında bir çözünürlük gözlemledi.

Kısaca, düzensiz bir tabakaya sahip,
yüksek kırılma indisli bir malzemenin ge-
len dalganın kontrolüyle birleşmesi, ortaya
görünür ışıkta nano-yapıları çözebilen bir
mercek çıkarıyor. Saçılım merceğinin küçük
ve taranabilir odak noktacıkları elde etme
kabiliyeti onu var olan görüntüleme teknik-
lerini geliştirmek açısından önemli bir yere
koyuyor.

Konuyla ilgili bilimsel makalenin Physi-
cal Review Letters’in Mayıs ayının ilk hafta-
sında çıkacak olan sayısında yayımlanması
bekleniyor. Makelenin bir kopyasına Comp-
lex Photonic Systems (COPS) grup sayfa-
sından ya da elektronik makale arşiv sitesi
arxiv.org’dan da erişmek mümkün.

http://cops.tnw.utwente.nl
http://arxiv.org/abs/1103.3643

Çok Sosyal Etkinlik,
Az Bilişsel Gerileme

Özlem İkinci

Beyin sağlığını korumanın yolu hareketli
bir sosyal hayattan geçiyor. Rush Üni-

versitesi Tıp Merkezi’nde gerçekleştirilen
ve Journal of the International Neuropsycho-
logical Society’de yayımlanan araştırmaya
göre sık aralıklarla gerçekleştirilen sosyal
etkinlikler ileriki yaşlarda bilişsel gerileme-
yi geciktiriyor ya da önlüyor. Düşünme ve
bellek yeteneklerinde kayıp yaşandığında
ise sosyalleşme de zorlaşıyor. Bu araştır-
mada Rush Yaşlanma ve Bellek Projesi’nin
katılımcılarından yaş ortalaması 80 olan
1138 kişi incelenmiş. Araştırmanın başında
katılımcılarda bilişsel yetersizlik olmadığı
belirlenmiş. Tıbbi geçmişleri öğrenilen ve
sinir fizyolojisi testlerini içeren değerlendir-
melerden geçen bu kişilerin sosyal etkinlik
durumları da, önceki yıl hangi sıklıkla dışa-
rıda yemek yedikleri, spor yaptıkları, günü
birlik seyahat ettikleri, arkadaşlarını ve ak-
rabalarını ziyaret ettikleri gibi sorular içeren
bir anket yoluyla ölçülmüş. Bilişsel işlevleri
ise eylemsel belleklerinin, anlamsal bellekle-
rinin ve işler belleklerinin yanı sıra algılama

Işığın klasik bir mercekle ve saçılım merceğiyle odaklanmasının
karşılaştırılması
(a) Düz bir dalga yüzüne sahip ışık klasik bir yakınsak mercek-
ten geçtikten sonra bir noktaya odaklanır. Işığın ne büyüklükte
bir alana odaklanabileceğini yakınsayan ışık demetindeki açılar
belirler. Şekildeki mikroskop görüntüsü yüksek çözünürlüğe sa-
hip ticari bir yağ immersiyonu objektifiyle elde edilmiştir. Sol alt
köşedeki fotoğraf ise standart bir merceği göstermektedir.
(b) Araştırmacılar bir tarafı yüksek kırılma indisine sahip homo-
jen yapıda olan, diğer tarafı ise gözenekli yapıya sahip saçılım

merceğine şekillendirilmiş dalga yüzlerini gönderiyor. Dalga yüz-
lerinin şekillendirilmesi sonucunda gözenekli yapıdan ve homo-
jen malzemeden geçen dalgalar yakınsayan, küresel dalga yüz-
leri oluşturuyor. Yakınsayan ışık demetinin içindeki yüksek açılar,
yüksek kırılma indisiyle birleşerek ışığın nanometre büyüklüğün-
de bir odak oluşturmasını sağlıyor. Saçılım merceği kullanılarak
elde edilmiş optik mikroskop görüntüsü, Şekil 1(a)’da gösterilen
mikroskop görüntüsü ile aynı altın nanoküreleri gösteriyor. Sol
alt köşedeki fotoğrafta ise saçılım merceği görülüyor; saçılım
merceğinin orta kısmında ışığı saçan, opak tabaka görülebilir.

Haberler

12

hızları ve görsel mekânsal yeteneklerinin de
ölçümüne yönelik testlerle değerlendirilmiş.
Çalışmanın sonucunda son beş yıldan daha
uzun süredir daha aktif bir sosyal hayata sa-
hip olanlarda bilişsel gerilemenin az olduğu
gözlenmiş. En yüksek oranda (% 90) sosyal
etkinliklere katılan kişilerde ise sosyal etkin-
liği en az olan kişilere göre sadece 1/4 ora-
nında bilişsel gerileme tespit edilmiş. Ancak
sosyal etkinliğin bilişsel gerilemeyi nasıl ön-
lediği ya da geciktirdiği henüz tam olarak bi-
linmiyor ve mekanizmasının çözülebilmesi
için gelecekte ileri düzey araştırmaların ya-
pılması gerekiyor.

Gürültü Yaşamı
Tehdit Ediyor

İlay Çelik

Hava ve gürültü kirliliği şehir hayatının
en bilinen problemleri arasında. Ama

hava kirliliğinin sağlık üzerindeki etkileri
kapsamlı biçimde araştırılıp ön plana çıka-
rılırken gürültü kirliliği sadece stres düzeyi-
mizi artıran görece önemsiz bir etmen gibi
algılanıyor. Dünya Sağlık Örgütü (WHO)
Avrupa Komisyonu Birleşik Araştırma Mer-

kezi tarafından yayımlanan bir rapora göre
aşırı gürültünün Batı Avrupa’da sebep ol-
duğu ölümlerin ve sağlık sorunlarının oranı
hayli yüksek. Gürültünün sağlık üzerindeki
etkilerine ilişkin bu ilk kapsamlı raporda,
gürültü kirliliğinin hava kirliliğinden sonra
sağlık sorunlarına sebep olan ikinci çevresel
etmen olduğu belirtiliyor.

Raporun yazarlarından, WHO’nun gü-
rültü programı yöneticisi Rok Ho Kim,
2001’de tahminen 340 milyon yetişkin nüfu-
sa sahip batı Avrupa’da insanların yılda en az
1 milyon yıllık sağlıklı yaşam kaybına (sağlık
üzerindeki etkinin, sağlıklı yaşama süresin-
deki kısalma cinsinden bir ölçüsü) uğradı-
ğını belirtiyor. Hava kirliliğinden kaynaklı
sağlıklı yaşam kaybınınsa yılda 4.5 milyon
yıla denk olduğu tahmin ediliyor.

Raporda en çarpıcı etkinin kalp hastalık-
ları yoluyla gerçekleştiği, Avrupalılar’ın gü-
rültüyle ilişkili kalp hastalıklarından dolayı
yılda tahminen 61.000 yıllık sağlıklı yaşam
kaybına uğradığı ve yılda tahminen 3000 ki-
şinin öldüğü belirtiliyor.

Gürültünün, insanlar uyku halindeyken
bile kan basıncını, stres hormonlarının ve
yağ asitlerinin kandaki yoğunluklarını ar-
tırdığı gösterilmiş. Bu unsurlar zamanla da-
marların tıkanmasına yol açarak kalp krizini
tetikleyebiliyor.

Kalp krizi gürültüden kaynaklı en ciddi
ölüm sebebi olsa da aslında tek başına en
büyük etki uyku bozukluğu yoluyla oluşu-
yor. Gürültüden kaynaklı uyku bozuklukları
Avrupalılar’a tahminen yılda 903.000 yıllık
sağlıklı yaşam kaybına mal oluyor.

Uyku bozukluklarından sonra sağlığı en
olumsuz etkileyen gürültü kaynaklı sorun-
lar sırasıyla şöyle: insan sağlığını doğrudan
etkilemese bile insanların iyiliğini olumsuz
etkileyen sinir bozukluğu (yılda tahminen
587.000 yıllık sağlıklı yaşam kaybı), okul
çocuklarındaki öğrenme eksiklikleri (yılda
tahminen 45.000 yıllık sağlıklı yaşam kaybı)
ve kulak çınlaması (yılda tahminen 22.000
yıllık sağlıklı yaşam kaybı).

Bu veriler gürültü kirliliğinin hükümet-
lerin farkına varması ve önceliklendirmesi
gereken bir sağlık tehdidi olduğunu orta-
ya koyuyor. Kim, Avrupa Komisyonu’nun
şimdiden maksimum gece gürültü düzeyi
sınırını 40 desibel olarak belirlediğini söy-
lüyor.

Kim şu anda alınabilecek üç tür tedbir
olduğunu söylüyor. İlki ve en önceliklisi
gürültüyü kaynağında azaltmak amacıyla
otomobilleri, trenleri ve uçakları daha sessiz
çalışır hale getirmek. İkincisi yerel yöne-
timlerin kalabalık yollarla yerleşim yerleri
arasına ses engelleri koyması ya da yolları
yerleşim yerlerinden uzağa yapması. Ayrı-
ca daha gürültüsüz lastiklerin ve çok göze-
nekli yol yüzeylerinin yaygınlaştırılmasının
da gürültüyü azaltmaya katkı sağlayacağı
düşünülüyor. Üçüncüsü ise bireysel olarak
alınabilecek tedbirleri, örneğin gürültüden
korunmak için çift cam sistemlerinin kulla-
nılması, kapsıyor.

Kim Avrupa Birliği’nin gürültüyle ilgili
ciddi anlamda eyleme geçen ilk büyük eko-
nomi olduğunu, ABD’ninse bu konuda yak-
laşık 10 yıl geriden geldiğini belirtiyor.

Bilim ve Teknik Mayıs 2011

13

Yeraltı zenginlikleri hep Asya, Avrupa ve Afrika’daki ülkelerde.
Grönland’da, kutuplara yakın başka yerlerde çok maden yok.
Dünya’nın kutuplardan basık şeklinin veya oluşumu sırasındaki
süreçlerin bununla bir ilgisi var mıdır yoksa sebep iklim olabilir mi?

Tuğba Meriç Gülmen

Yeraltı zenginlikleri, yani fosil yakıtlar (doğalgaz, petrol, kö-
mür), metalik maden yatakları (demir, bakır, gümüş vs.) ve

endüstriyel hammaddeler (borat, zeolit, kaolinit, fosfat vs.) Dün-
yamızın her tarafında ve oluşum koşullarının uygun olduğu her
ortamda görülebildiği gibi, Antartika ve Grönland gibi Güney ve
Kuzey Kutup bölgelerinde de görülebilir. Ancak, bu bölgelerin
bazı alanlarda 3-4 km kalınlığında buz kütleleriyle örtülü olması
ve yaşam koşullarının son derece zor olması nedeniyle bu alanlar-
da buz kütleleri altındaki kıtasal veya okyanusal kabukta yer alan
yeraltı zenginliklerinin tespit edilmesi son derece zordur. Üstelik
şu an için hiç de ekonomik değildir. Buna rağmen, günümüzde
gelişmiş ülkelerin konsorsiyumlar halinde hem Güney hem de
Kuzey kutup bölgelerinde oluşturduğu araştırma ve keşif labo-
ratuarlarında bu tip araştırmalar yapılıyor olabilme ihtimalini de
göz ardı etmemeliyiz.

Prof. Dr. Cemal Tunoğlu

Aft ve Uçuk Arasındaki Farklar Nelerdir?

Aft, ağzın içinde genellikle hareketli bölgelerde, yani yanak ve
dudak mukozasında, dil üzerinde, yumuşak damakta, diş eti

üzerinde görülen solgun bir sarı-kırmızı hale ile çevrili, hayli ağrılı,
ülserleşmiş yaralardır. Gülmeyi, konuşmayı ve çiğnemeyi güçleşti-
rir. Aft oluşumu çok yaygındır, toplumda en az beş kişiden biri aft
sorunu ile karşı karşıyadır. Kadınlar erkeklere göre daha hassastır.
Her yaşta aft oluşumu görülebilir, ancak yapılan araştırmalar buluğ
çağındaki gençlerde daha sık aft görüldüğünü ortaya koyuyor. Aft
yaraları genellikle tek olarak oluşsa da aynı anda ağzın içinde bir-
den fazla yara da oluşabilir. Yaraların büyüklükleri 1 mm ile 10 mm
arasında değişebilir. Aftların oluşum sıklığı kişiden kişiye farklılık
gösterir. Bazı kişilerde yılda 1-2 defa oluşurken, bazılarında daha sık
hatta sürekli oluşabilir. Aftın oluş nedeni tam olarak bilinmiyor. Tek
bir kişi için bile birden fazla faktör olabilir. Aft yaralarının oluşumu-
na bakteri ya da virüs neden olmaz. Aftın oluşumunu hızlandıran
ya da seyrini kötüleştiren birçok faktör vardır. Bunlar arasında B12
vitamini, folik asit ve demir eksikliği, stres, ağız mukozasını tahriş
edebilecek yiyecekler, gıda alerjisi, sigara, ağızda meydana gelen ya-
ralanmalar ve tahrişler, diş macunundaki birtakım kimyasallar, sis-
temik hastalıklar, bağışıklık sisteminin zayıflaması ve hormonal de-
ğişiklikler en önemlileridir. Aftlar bulaşıcı değildir. Aft yaraları için
özel bir tedavi yoktur, genelde herhangi bir müdahale yapılmadan,
kendi kendine 7-15 günde iyileşir. Ancak, ağrıyı hafifletecek bir ta-
kım topikal kremler veya gargara solüsyonları kullanılabilir.

Uçuk ise aftın tam tersine genellikle ağız dışında, dudak veya
burun üzerinde ya da çevresinde meydana gelen, içi su toplamış
kabarcıklardır. Uçuk bulaşıcıdır ve oluşumuna Herpes simpleks
(HSV- tip I) adı verilen bir virüs yol açar. Uçuk virüsü vücuda
girdikten sonra sinir hücrelerine girer ve sinir düğümüne kadar
çıkıp oraya yerleşerek burada
dormant halde yani etkin ol-
mayan bir halde bekler. Bağı-
şıklık sisteminin zayıf düştüğü
durumlarda çoğalarak sinir
hücrelerinden deri yüzeyine
doğru hareket eder ve uçuk
kabarcıklarını oluşturur. Uçu-
ğun çıkacağı bölgeler önceden
kaşınmaya ve sızlamaya başlar. İçi sıvı dolu olan kabarcıklar za-
manla kuruyup çatlar, sızıntı yapar ve açılarak yara haline dönü-
şür. Soğuk algınlığı, grip gibi enfeksiyonlar, aşırı güneş ışığı ve UV
ışınları, stres, yorgunluk, uykusuzluk ve hormonal değişiklikler
uçuğun tekrarlamasında etkili olabilir. Uçuğun etkili bir tadavisi
yoktur, ancak antiviral kremler kullanılabilir. Uçuğa neden olan
Herpes virüsü bazı durumlarda uçuk yarasından vücudun başka
kesimlerine yayılabilir. Örneğin parmaklarda ve gözlerde uçuk
yaraları oluşabilir. Bulaşıcı olduğu için, uçuklu insanların sık sık
ellerini yıkamaları tavsiye edilir.

Dr. Özlem Kılıç Ekici

Değerli Okuyucularımız,
Bilim ve teknoloji konularında merak ettiğiniz, kafanızı karıştıran,
düşündürücü sorularınızı merak.ettikleriniz@tubitak.gov.tr
adresine yollayabilirsiniz.
Tüm okuyucularla paylaşabileceğimiz sorularınızı değerlendirecek
ve yerimiz elverdiğince yanıtlamaya çalışacağız.
İlginç bilimsel sorularda buluşmak üzere...

Merak Ettikleriniz

14

Evrende olabilecek en düşük sıcaklık -273,15 santigrat derece (°C)
ama bu seviyeye ulaşılamamış diye biliyorum. CERN de bile bu
seviye -272. Peki bundan daha düşük sıcaklığın olamayacağı nereden
biliniyor? Ulaşılan en düşük sıcaklık nedir? Nasıl ölçülüyor?

 Harun Kökten

Geçen ay mutlak sıfır derece olarak adlandırılan 0 Kelvin’e
(-273,15 °C) niçin ulaşamadığımızdan bahsetmiştik. Mutlak

sıfıra ulaşamıyoruz, ancak çeşitli tekniklerle laboratuvarlarda mutlak
sıfıra çok çok yaklaşılabiliyor.

CERN ‘deki Büyük Hadron Çarpıştırıcısı’nda proton demetlerini
istenilen yörüngede tutmak için süperiletken mıknatıslar kullanılı-
yor. Mıknatısların süperiletken hale gelmesi için 1,9 Kelvin’e kadar
soğutulması gerekiyor. Soğutma işlemi sıvı helyum kullanılarak ya-
pılıyor. Gazların yüksek basınç altında sıvılaştığı ve soğuduğu 19.
yüzyıldan beri biliniyor; bildiğimiz buzdolaplarında kullanılan yön-
tem de bu. Gazlar kullanılarak yapılan ultra soğuk buzdolaplarında
sıcaklık 0,001 K’e kadar düşürülebiliyor. Ancak çok daha düşük sı-
caklıklara ulaşabilen ve bunun için tasarlanmış özel düzenekleri olan
laboratuvarlar var. Bunlardan en bilineni Boulder’daki Colorado
Üniversitesi’nde. Burada lazerle soğutma tekniği kullanılıyor. Lazer
ışığı üzerine gönderildiği atomlar tarafından soğurulursa atomların
sıcaklığı artırıyor. Ancak lazer gaz atomlarından saçılırsa tersi bir
durum gözleniyor. Lazer gaz atomlarından enerji alarak saçılıyor ve
atomlar soğuyor. Bu yöntemle mutlak sıfıra milyonda bir derece yak-
laşılabiliyor Yani ulaşılan sıcaklık 0,000001 Kelvin.

Kullanılan bir diğer yöntem buharlaşma ile soğutma. Sıcak bir
bardak çaydaki sıcak su moleküllerinin havaya karışması sonucu
bardakta kalan moleküllerin soğuması gibi, manyetik alan kullanı-
larak bir alana hapsedilen atomlardan enerjisi çok olanların kaçması
sağlanıyor. Geriye soğuk (enerjisi düşük) atomlar kalıyor. Lazerle ya
da buharlaşmayla soğutma yöntemlerinin kuramsal açıklaması Bo-
se-Einstein yoğunlaşması. Yani enerjisi düşük atomların hep birlikte
en düşük enerjili kuantum seviyesine yerleşmesi. Manyetik alanın
kullanıldığı soğutma işlemlerinde hidrojen ve helyum gibi hafif
atomlar yerine sezyum, rubidyum gibi daha ağır atomlar kullanılıyor
ve 0,00000001 Kelvin‘e kadar soğutma sağlanabiliyor.

En düşük sıcaklığa ulaşmada rekoru elinde tutan ise Helsinki
Teknoloji Üniversitesi’ndeki düşük sıcaklık laboratuvarı. Rodyum
metalinin kademeli olarak soğutulduğu deneyde yine manyetik alan
kullanılıyor. Nükleer özelliklerinden ve spinlerinden yararlanılan
atomlar deneyde belli termodinamik süreçlerden geçirilerek sıcak-
lıkları 100 pikoKelvin’e (0,0000000001 K) kadar düşürülüyor.

Gördüğünüz gibi virgülden sonraki sıfırlar gittikçe artıyor. Ancak
bir türlü mutlak sıfır olmuyor. Peki bu kadar düşük sıcaklıklara ulaş-
mak neden bu kadar önemli? Yukarıda bahsettiğimiz süperiletkenlik
ve buzdolapları teknolojik sebeplerden sadece ikisi. Bunun önemini
ileriki sayılarımızdan birinde geniş bir yazı olarak ele alacağımızı be-
lirterek bu kısa cevabımızı noktalayalım.

 Dr. Zeynep Ünalan

Bazı insanlar neden renk körüdür?

Kuvvetli Renk körü olan pek çok kişi aslında renkleri görebili-
yor. Sadece bazı renkleri birbirinden ayırt etmekte zorluk çe-

kiyor. Gözün retina tabakasında sinir hücreleri, ışık almaçları ve bu
almaçlarda siyah ve beyazı algılayan çubuk şeklinde hücreler ve di-
ğer renkleri algılayan koni şeklinde hücreler bulunuyor. Koni hüc-
relerde bulunan ve renkli görmeyi sağlayan kırmızı, yeşil ve mavi
pigmentlerden biri ya da ikisi olmadığında ya da olması gerekenden
az olduğunda renk körlüğü ortaya çıkıyor. Renk körlüğü doğuştan
olabileceği gibi geçirilen hastalıklar sonucunda sonradan da oluşa-
biliyor. Ama asıl genetik nedenlerle ortaya çıkıyor. Göz hastalıkları,
bazı tedaviler ve yaşlanma gibi nedenlerle de gelişebilen renk körlü-
ğünde ise mavi ve sarı renklerin algılanmasında sorun yaşanıyor. Bu
durum kadınlarda % 1 oranında görülürken erkeklerde % 8 oranın-
da görülüyor. En sık rastlanan renk körlüğünde genellikle kırmızı ve
yeşil tonlar ayırt edilemiyor. Gözlüklerde kullanılan özel filtreler ya
da kontak lenslerin kullanımı renk körlüğü sorunu yaşayan kişilere
yardımcı olsa da renk körlüğü genellikle tedavi edilemiyor.

 					 Dr. Özlem İkinci

Bilim ve Teknik Mayıs 2011

merak.ettikleriniz@tubitak.gov.tr

15

Kişisel bilgisayarlara benzer özelliklere ve
yeteneklere sahip akıllı telefonlar yaygınlaş-
tıkça, bu aygıtlardaki kişisel bilgilerin gizliliği-
ne yönelik endişeler ve bu bilgilere yönelik sal-
dırılar da artmaya başladı. Aslında bu amaçla
yazılmış virüsler ve casus yazılımlar yeni değil,
akıllı telefon virüslerine daha önce de rastla-
mıştık. Fakat Walk and Text adlı Android uygu-
lamasını taklit eden bir uygulama, geçtiğmiz
ay şimdiye kadar akıllı telefonlarda eşi benze-
ri görülmemiş bir ilke imza attı.

Peki nasıl? Korsanlar, normalde Android
Market’te 2 dolara yakın bir fiyata satılan bu ya-
zılımın ilk bakışta gerçeğe benzeyen bir kopya-
sını oluşturdu ve bu korsan sürümün Android
yazılımlarının el altından dağıtıldığı platform-
lara sızmasını sağladı. Yazılımı bu kaynaklar-
dan indirip yüklemeye çalıştığınızda, siz yazı-
lımın telefonunuza kurulmakta olduğunu dü-
şünürken yazılım önce size ait isim, telefon nu-
marası ve IMEI gibi bilgileri kendi sunucusuna
gönderiyor. Daha sonra telefonunuzda kayıtlı
olan tüm numaralara “Ben hırsızlık yaptım, siz
siz olun sakın benim yaptığımı yapmayın” ya-
zan bir kısa mesaj gönderiyor. En sonunda da
siz program kuruldu, çalışmaya başlayacak di-
ye beklerken “Bu yaşadığın sana iyi bir ders ol-
sun, ay sonunda faturanı kontrol etmeyi unut-
ma” gibi bir mesaj görüntülüyor.

İş bir kez bu noktaya geldikten sonra, ge-
ce yarısı siz uyurken dünyanın bir ucunda-
ki servisleri arayıp sabaha kadar hattınızı açık
tutacak yazılımlar hayal etmek de hiç zor de-
ğil. Bu tarz saldırılardan korunmak için şimdi-
lik en etkili çözüm, platformların kendi uygula-
ma dükkânlarından edinilen yazılımları kullan-
mak. Uygulamalar tarafından yönetilen tele-
fon ve kısa mesaj trafiğini denetlemenizi ve kı-

sıtlamanızı sağlayan mobil güvenlik çözümleri
de yine Android ve Windows Mobile platform-
larının kullanıcıları için bir çare olabilir. Detaylı
bilgiyi www.symantec.com/connect/blogs/
android-threat-tackles-piracy-using-auste-
re-justice-measures adresinde bulabilirsiniz.

Akıllı Telefon İnsanı Vezir de Eder Rezil de

Levent Daşkıran

Son yıllarda cep telefonlarından dijital fotoğraf makinelerine kadar,
bellek kartlarının kullanımının inanılmaz ölçüde yaygınlaştığına tanık
oluyoruz. Kullandığımız aygıtların yetenekleri ve özellikleri geliştikçe,
bellek kapasitesine olan ihtiyaç da sürekli artıyor. Bugün satın aldığınız
1 GB bellek kartı yarın size yetmez oluyor, onu kenara koyup gidip 4 GB
olanını alıyorsunuz. Kullanılmayan atıl bellek kartları da çoğu zaman bir
çekmece köşesinde unutulup gidiyor.

Peki bu eski kartların sun-
duğu kapasite nasıl yeniden
değerlendirilebilir? Fang-
Chun Tsai’nin imzasını taşı-
yan Collector adlı tasarımın,
bu bellekleri yeniden işe ya-
rar hale getirmenin şimdiye
kadar gördüğüm en yaratı-
cı yolu olduğunu rahatlıkla
söyleyebilirim. Bir USB bel-

lek olarak tasarlanan Collector’ün üzerinde üç adet microSD kart yuvası
var. Kullanmadığınız kartları bu yuvalara yerleştiriyorsunuz ve taktığınız
bellek kartlarının toplam kapasitesi kadar depolama alanı sunan bir USB
belleğe sahip oluyorsunuz. Fikir güzel, tasarım güzel, yakın zamanda bu
ve buna benzer ürünleri raflarda görmemek için hiçbir sebep yok. Tasa-
rımı daha yakından görmek için www.yankodesign.com/2011/04/11/
combination-memory adresini ziyaret edebilirsiniz.

Eski Bellek Kartlarını USB Belleğe Dönüştürecekler
Fang-Chun Tsai’nin Collector adlı tasarımı, eski bellek kartlarınızı USB belleğe dönüştürerek
yeniden kullanılır hale getirmeyi amaçlıyor.

Android işletim sistemi üzerindeki Walk and Text uygulamasını
taklit eden yazılım, akıllı telefonlar üzerindeki tehditlerin nereye
varabileceği konusunda ciddi bir örnek.

Ctrl+Alt+Del

16

Cep telefonu, müzik çalar, uzaktan
kumanda, tıraş makinesi derken birbi-
riyle uyumsuz şarj cihazlarının oluştur-
duğu kalabalık, birçok kişinin evinde
can sıkıcı bir noktaya ulaşmış olsa gerek.
Örneğin bende yirmiden fazla şarj ciha-
zı var ve ne zaman sık kullanmadığım bir
şeyi şarj etmek istesem doğru şarj ciha-
zını bulana kadar akla karayı seçiyorum.

İşte Kablosuz Güç Konsorsiyumu
(Wireless Power Consortium) adlı bir bir-
liktelik, bu sıkıntıya son vermek üzere
qi adını verdiği yeni bir standart üzerin-
den kablosuz şarj olabilen cihazların yolunu açmaya çalı-
şıyor. Prensip şu: Fare altlığına benzeyen bir şarj aygıtı alı-
yorsunuz, elektriğe bağlayıp masanızın üzerine seriyorsu-
nuz. Bu sizin güç sağlayıcınız oluyor, bir nevi priz gibi. Daha
sonra bu kablosuz şarj sistemini destekleyen eklentiye sa-
hip mobil aygıtı altlığın üzerine gelişigüzel bırakıyorsunuz.
Duruşu veya pozisyonu hiç önemli değil, aygıt ve altlık bir
şekilde birbirine değsin yeter. Böylece aygıtınız şarj olma-
ya başlıyor. Fiş yok, kablo yok. Aslında bunu daha önce de
yapanlar vardı, ama qi artık bu işi bir standarda oturtmak
ve uygulamaya geçirmek istiyor.

Bu teknolojide işin güç sağlayıcı ta-
rafını üretmek pek sorun değil, çün-
kü cihazın o kısmını masaya serdiğiniz
için destekleyici sistemlerin büyüklüğü
ve ağırlığı o kadar da ön planda değil.
Ama güç alıcısını mobil cihaza yerleştir-
mek için mümkün olduğunca küçük ve
hafif bir çözüm üretmek zorundasınız.
Yoksa iş uygulamada hiç pratik olmu-
yor. İşte dünyanın yarı iletken ürünler
konusunda önde gelen şirketlerinden
Texas Electronics, geçtiğimiz ay şimdi-
ye dek üretilenlerden yüzde 80 daha az

yer kaplayan bir güç alıcı ürettiğini duyurdu. Bu da siste-
min taşınabilir aygıtlara ve cep telefonlarına çok daha ko-
lay uyarlanabilmesi anlamına geliyor. Şu an için 1000 adet-
lik bir siparişte tanesi 3,5 dolara gelen aygıt endüstriden
kabul görürse, çok yakında masanın üzerine koyduğunuz-
da kendi başına şarj olmaya başlayan cep telefonlarıyla ta-
nışacaksınız.

Kablosuz şarj konusunda detaylı bilgi edinmek ve ge-
lişmeleri takip etmek için www.wirelesspowerconsorti-
um.com ve www.ti.com/wirelesspower adreslerini ziya-
ret edebilirsiniz.

Özellikle sosyal medya kullanımının artması ve in-
tenet üzerinde kendimizi ifade etmemizi sağlayan
platformların çoğalmasıyla birlikte, çoğumuz inter-
net üzerinde eskisinden çok daha fazla iz bırakır ol-
duk. Facebook profilleri, Twitter hesapları, e-posta
mesajları, fotoğraflar, yorumlar, notlar, biyografiler,
e-ticaret kayıtları derken, elimizde ne varsa döke sa-
ça ilerliyoruz. Peki ama biz öldükten sonra tüm bun-
lara ne olacak?

Amerika’da kurulan LifeEnsured adlı bir şirket, öl-
dükten sonra arkanızda bıraktığınız verilerle sizin
adınıza ilgilenerek bu endişeyi ortadan kaldırmayı
amaçlıyor. Sizin adınıza neler yapabilecekleri ise ya-
şarken sizin yapacağınız tercihlere bağlı. Örneğin Fa-
cebook hesabınızı silebiliyor, profilinize son bir veda
mesajı yazabiliyor, başkaları tarafından sayfalarınıza
yeni yorum yazılmasını engelleyebiliyor, kendi hakkı-
nızda yazdıklarınızı geçmiş zamanla yazılmış hale ge-
tirebiliyor ve dilerseniz hesabınızı yönetmesi için si-
zin istediğiniz birine devredebiliyorlar. Verdikleri hiz-
metler arasında kullanıcının çektiği tüm fotoğrafların
kullanım haklarının serbest bırakılması veya sınırlan-
dırılması, tüm adres listesine son bir veda mektubu
gönderilmesi, seçilen kişilere iletilmesini istediğiniz
özel mesajların iletilmesi gibi detaylar da var (bir küp
altını hangi ağacın altına gömdüğünüz gibi mesela).
Üstelik bunu sadece Facebook değil, Paypal ve Flickr
gibi platformların da aralarında bulunduğu 30’dan
fazla servis için yapıyorlar.

Şimdilik beta aşamasındaki servisin detaylarını
lifeensured.com
adresinden öğrenebilirsiniz.

Ölenlerden Geriye Kalan Verileri Kim Gömecek?

Kablosuz Şarja Bir Adım Daha Yaklaştık

Texas Instruments’in yeni buluşu, mobil cihazları
kablosuz şarja bir adım daha yaklaştıracak.

Bilim ve Teknik Mayıs 2011

ldaskiran@gmail.com

17

Öldükten sonra arkanızda bırakacağınız
verilerin geleceği için endişe
ediyorsanız merak etmeyin, onu da
düşünmüşler.

Elektrikli BMW
BMW, 1 serisi coupe sedan
şasi üzerine bina edilmiş, tamamen
elektrikle çalışan ActivE model
araçtan 700 adetlik bir deneme
üretimi yapacağını açıkladı. ABD’de
satışa çıkacak olan BMW ActivE,
8,5 saniyede 100 km hıza ulaşabiliyor.
Dolu bataryalarla yaklaşık 150 km
gidebilen ActivE o kadar sessiz ki
çalıştığını anlamanız için aracın
içindeki göstergelere bakmanız
gerekiyor. BMW tarafından yapılan
basın açıklamasına göre ActivE,
standard BMW özelliklerini sıfır
salınım özelliği ile birleştiren ilk
seri üretim model olacak.
BMW gibi lüks sınıf araç üreten
firmaların da tamamen elektrikle
çalışan araçlar üretmeye
başlaması, % 100 elektrikle çalışan
araçların geleceği açısından daha
da ümit veriyor. Bilindiği gibi
Renault tarafından Türkiye’de de
üretilen Fluence ZE ve Kangoo
Express ZE’nin deneme sürüşleri
Nisan’da yapılmaya başlandı.
www.bmw.com

Bisiklet
Yarışçıları İçin
Matara
Türkiye’nin en başarılı spor
organizasyonlarından biri olan
Cumhurbaşkanlığı Bisiklet Turu’nun
47.si Nisan’da tamamlandı. Bisiklet
sporuna uzak olan insanları da
ekran başına çekmeyi başaran bu
gibi organizasyonlarda sporcuların
zamana karşı yarışırken su
ihtiyaçlarına gidermek için durup
vakit kaybetmemesi için çeşitli
alternatifler üretilmiş. Showers Pass
tarafından üretilen VelEau 42 bu
ürünler arasında en çok dikkatimizi
çeken ürün oldu. Bisikletin selesinin
altına yerleştirilen mataradan çıkan
su borusu, gidona kadar uzanıyor
ve manyetik bir parça ile yine
gidona sabitlenmiş bir ağızlıkta son
buluyor. Ağızlık, bu manyetik parçaya
makaraya sarılmış ve otomatik
olarak geri sarılabilen çelik bir telle
sabitlenmiş. Böylece sporcunun,
normal şişeden su içerken
olduğu gibi şişeyi tekrar yerine
yerleştirmekle uğraşmak yerine,
suyunu içtikten sonra sadece ağızlığı
serbest bırakması yeterli oluyor.
http://www.showerspass.com/

CellScope +
Kameralı Cep
Telefonu = 50×
Mikroskop
Herhangi bir şeye 50 kat
büyüterek bakmanız gerekiyorsa
ama mikroskobunuz yoksa
kameralı cep telefonunuza
takacağınız CellScope işinizi
görecektir. Kaliforniya Üniversitesi
profesörlerinden Daniel Fletcher
ve ekibi tarafından geliştirilen
CellScope, özellikle gelişmemiş
ülkelerde tüberküloz ve sıtma gibi
hastalıkların teşhis ve takibinde
kullanılmak üzere tasarlanmış.

Ülkemizde de kısıtlı imkânlarla fen
bilimleri eğitimi verilen okullarda
kullanılabilecek bir ürün.
http://tiny.cc/cellscope

Osman TopaçTekno - Yaşam

18

Ödünç e-kitap
Servisi
ABD’deki 11.000’den fazla
kütüphanenin üyeleri, bu
kütüphaneler tarafından hizmete
sunulan e-kitapları artık ödünç
alabilecek. Amazon.com’da
satılan Kindle e-kitap okuyucusu
olan kullanıcılar, OverDrive.
com üzerinden, üyesi oldukları
kütüphaneye ait e-kitaplar arasında
arama yapabilecek ve okumak
istedikleri kitapları ödünç alarak
ellerindeki e-kitap okuyucuya
indirebilecek. Ayrıca normalde
ödünç alınan kitaplarda yapıldığında
pek de hoş karşılanmayan sayfa
kenarlarına not alma ve satırların
altını çizme gibi alışkanlıklar bu
sistemde rahatça sürdürülebilir.

Hatta, ödünç alınan kitaplarda
yapılması yasak olan bu tip şeyler,
isterlerse daha sonraki kullanıcıların
da faydalanması için onlara da
sunulabilecek. Ayrıca, kullanıcı
aynı kitabı tekrar ödünç aldığında
veya satın aldığında notlarını ve
altını çizdiği yerleri görebilecek.
www.amazon.com

Projektörlü
Dizüstü
Bilgisayar
ve Fotoğraf
Makinesi
Avuç içi (pico) projektörler,
elektronik üreticilerine çılgın
sayılabilecek alternatifler sunuyor.
Bunlardan biri, Fujitsu tarafından
önümüzdeki günlerde
Japonya’da piyasaya sürülecek
olan Lifebook Serisi dizüstü
bilgisayar. Bu modeli sıradan
dizüstü bilgisayarlardan ayıran
özellik ise, DVD sürücüsü yerine
yerleştirilmiş pico projektör cihazı.
600x800 piksel çözünürlükteki
bu projektör cihazı ile küçük
gruplara yapacağınız sunumlar
için harici bir projektöre
ihtiyaç duymayacaksınız.
LG tarafından piyasaya sürülen
PJ1 dijital fotoğraf makinesi de
854 x480 piksel çözünürlükte
ve 15 lümen ışık akısına sahip bir
projektörle donatılmış.
Görünüşe göre, pico tipi
projektörleri bilgisayarlar,
fotoğraf makineleri ve
cep telefonları gibi görüntülü
pek çok cihaz üzerinde
önümüzdeki günlerde sıklıkla
göreceğiz.
www.fujitsu.com
www.lg.com

Bataryalı LCD TV
Japonya’daki büyük deprem felaketinin ardından sık sık yaşanan
elektrik kesintilerinde karşı Toshiba tarafından geliştirilen
Regza LCD TV, bütünleşik bataryası sayesinde elektrik kesintisi
durumunda televizyonun 3 saat kadar daha çalışmasını
sağlıyor. Normal şartlarda çok alışkın olmadığımız bataryalı ev
televizyonlarının sadece Japonya’da satışa sunulması planlanıyor.
www.toshiba.com

Geçen yılın Kasım sayısında
Muhammet Uzun tarafından
kaleme alınan “Tavuk Tüyüyle
Dünyayı Kurtarmak” başlıklı
bir yazı yayımlamıştık. Uzun
yazısını “Olmayanı bulmaya
çalışmanın yanı sıra sahip
olunanların farklı amaçlarla
kullanılmaya çalışılması,
özellikle de atık sınıfında
sayılan yan ürünlerin
değerlendirilmesi, dünyamızın
geleceği için şarttır” diyerek
bitiriyordu. Tavuk tüyü
kullanılarak geliştirilen
plastik ürünler konusunda
ciddi aşamalar kaydedilse
bile, tavuk tüyünden
yapılan saksıları saymazsak,
henüz dayanıklı ve işlevsel
bir ürüne ulaşılmış değil.
Amerikan Kimya Derneği’nin
241. Konferansı’nda
Dr. Yiqi Yang tarafından

sunulan rapora göre, tavuk
tüyünün metil-akrilat
gibi polimerize kimyasallarla
işlenmesi sonucu plastik
molekülleri birbirine daha
sıkı bağlanabiliyor, bunun
sonucunda da daha sağlam
bir plastik elde ediliyor.
Yang ve ekibi, geliştirdikleri
bu plastik türüne “feather-g-
poly” plastik ismini vermişler.
Bu ürünün diğer bir özelliği
ise, diğer plastik ürünler gibi
tekrar tekrar eritilip şekil
verilebiliyor olması. Yang’ın
raporuna göre sadece
ABD’de yılda 1.36 milyar kg
tavuk tüyü atığı oluşuyor.
Uzun’un belirttiği gibi,
tavuk tüyünün dünyayı
kurtaran ürünlerden biri
olması yönünde bir adım
daha atılmış oldu.
http://tiny.cc/yiqiyang

Tavuk Tüyünden Sert Plastik

Bilim ve Teknik Mayıs 2011

osmantopac@gmail.com

19

Dr. Watson ile ilk kez 2005 yılında “Genetics and
Medicine Historical Network” tarafından Çek Cum-
huriyeti’ndeki Mendel Müzesi’nde düzenlenen
bir konferansta tanışmış, birkaç ay sonra da New
York’taki Cold Spring Harbor Laboratuvarları’nda
bir araya gelmiştik. 15 Nisan akşamı Atina’dan
İstanbul’a gelen Dr. Watson, ilk olarak 1967 yılında
Orta Doğu Teknik Üniversitesi’ne gerçekleştirdiği
ziyareti anlattı. Eşi Elizabeth Watson ile bu ziyare-
tin ardından evlendikleri için Ankara ile ilgili anı-
ları tüm tazeliğini koruyordu. “Beni iki Türk çok
etkiledi” dedi. “Biri dünyaca ünlü çocuk doktoru
Prof. İhsan Doğramacı, diğeri de ikinci cumhur-
başkanınızın oğlu ünlü fizik bilgini Prof. Erdal İnö-
nü.” Ardından devam etti: “Ülkem Watson School
of Biological Sciences adı ile bir okul kurdu. Bu oku-
la her yıl tüm dünyadan en başarılı 8-10 doktora
öğrencisi kabul ediliyor. Bu öğrencilerin en başa-
rılıları arasında ise Bilkent Üniversitesi Moleküler
Biyoloji ve Genetik Bölümü’nden mezun dört genç
var. Tek bir ülkeden ve kurumdan gelen en büyük
grubu oluşturuyorsunuz. Onun için ülkenizi tek-
rar ziyaret etmeyi çok istedim.”

18 Nisan 2011 Pazartesi günü Boğazici Üniver-
sitesi için tarihi bir gün oldu. Burada gerçekleşen
toplantıda Dr. Watson “Finding The Double Helix”
başlıklı bir konuşma yaptı. Burada Bilkent Üniver-
sitesi ve European Society of Human Genetics adı-

Bilim tarihinin en önemli buluşlarından birini yaparak DNA molekülünün yapısını
keşfeden Nobel Ödülü sahibi bilim insanı James Watson ve eşi Elizabeth Watson
geçtiğimiz ay ülkemizi ziyaret etti. Türkiye Bilimler Akademisi’nin konuğu olarak
Bilkent ve Boğaziçi üniversitelerinin organizasyonu ile İstanbul’u ziyaret eden Watsonlar
ülkemizin bilim çevreleri, sanatçıları, genç bilim insanları, üniversite ve lise öğrencileri
dâhil olmak üzere geniş bir çevre ile tanıştı, ülkemizin tarihi ve kültürel zenginliklerini
gördü. Bu ziyaret 2003 yılından beri tüm dünyada DNA günü olarak kutlanan
hafta içinde gerçekleşti ve James Watson DNA’nın yapısının keşfinin
58. yıldönümünde dünyaya İstanbul’dan seslendi.

James Watson
Türkiye’de

Türkiye Bilimler
Akademisi
Başkanı Prof.
Yücel Kanpolat
ile birlikte
organize
ettiğimiz
bu etkinlik
sayesinde
Dr. Watson’u
yakından
tanıma olanağı
bulduk; bilim,
eğitim, kültür
ve sanat gibi
alanlarda görüş
alışverişi yaptık.

> <Tayfun Özçelik *

* Prof. Dr., Bilkent Üniversitesi
Moleküler Biyoloji ve Genetik
Bölümü
** Prof. Dr., Boğaziçi Üniversitesi
Moleküler Biyoloji ve Genetik
Bölümü

Nazlı Başak **

20

na Prof. Tayfun Özçelik söz alarak tüm dünyada kutlanan DNA
günü hakkında bilgi verdi. Kürsünün bir sonraki konuşmacısı
Boğaziçi Üniversitesi Moleküler Biyoloji Bölümü öğretim üye-
si ve NDAL (Nörodejenerasyon Araştırma Laboratuvarı) direk-
törü Prof. Nazlı Başak oldu. Dr. Watson’un yaşamını, bilime kat-
kılarını ve bunların önemini anlattığı bir konuşma yaptı. Ardın-
dan Türkiye Bilimler Akademisi Başkanı Prof. Yücel Kanpolat
Dr. Watson’a bir plaket verdi.

Dr. Watson’un konuşmasının başlığı “Finding the Double He-
lix” idi; DNA molekülünün bulunuş öyküsünü bizlerle paylaş-
tı. Bir kitap olarak yayımlandığında “en çok satanlar” listesinin
ilk sırasında yer alan ve baş rolünü Jeff Goldblum’un oynadığı
bir film haline de getirilen bu hikâyeyi bilim çevreleri şüphesiz
ki iyi biliyordu. Ama Dr. Watson samimi görüşleri ve olayların
içyüzü hakkında birinci dereceden gözlemleriyle son derece il-
ginç bir konuşma yaptı. Bu konuşmanın video kaydına www.
bilkent.edu.tr/watson adresi üzerinden ulaşılabilir. Öncelikle
aldığı eğitim üzerinde durdu, Rockefeller Vakfı tarafından ku-
rulan ve 15 yaşında girdiği Chicago Üniversitesi’nin insana dü-
şünmeyi öğreten yapısından bahsetti. Daha sonra Cambridge
Üniversitesi’nde Cavendish Laboratuvarı’nda DNA molekülü-
nün yapısının bulunmasından önceki dönemin ana başlıklarını
sıraladı. Bunlar Indiana Üniversitesi’nde aldığı doktora eğitimi,
California Teknoloji Enstitüsü-CALTECH’te yaptığı staj ve iki
Nobel Ödülü sahibi Linus Pauling ile tanışması ve Napoli’de An-
ton Dohrn Zooloji Enstitüsü’nde X-ışını resminden DNA mo-
lekülü ile ilk tanışmasıydı. Etkilendiği bilim insanları arasında
Darwin ve Mendel’den, daha sonra kendisini asıl etkileyecek kişi
olan Schrödinger’in “What is Life?” adlı kitabından bahsetti. Ya-
kın çalışma arkadaşı Francis Crick için “çok akıllı biriydi” değer-
lendirmesinde bulundu. Bir eleştirisi iki Nobel Ödülü sahibi Li-
nus Pauling ile ilgiliydi. “60 yaşının üzerindeydi ve kendine çok
güveniyordu. Büyük bir olasılıkla bu yüzden literatürü yeterin-
ce incelememişti ve doğru yapıyı da bu yüzden bulamadı” dedi.

83 yaşında olmasına rağmen Dr. Watson bir buçuk saat kür-
süde kaldı ve dinleyicilerden gelen soruların tümüne yanıt verdi.
İlginç bir soru Boğaziçi Üniversitesi’nden yöneltildi: “DNA mo-
lekülünün yapısını çözerek tarihin en önemli keşiflerinden birini

yaptınız. Bir sonraki büyük keşif ne olabilir?” Dr. Watson’un ya-
nıtı netti: “Bilgi beyinde nasıl kodlanıyor ve işleniyor? Bu konu-
da hiç bir fikrimiz yok” dedi. Aslında bu konu DNA’nın diğer ba-
bası Francis Crick’in de kariyerinin, 1970’lerin başından 2000’le-
rin ortasına kadar süren döneminin ana çalışma konusu olmuş-
tu. Bu arada Watson çok ilginç bir bilgiyi de dinleyenlerle pay-
laştı. Herkes moleküler biyolojinin “santral dogması” olarak bi-
linen “DNA’dan RNA, RNA’dan protein üretilir” fikrinin Crick’e
ait olduğunu bilir. “Aslında bunu erken dönem çalışmalarımız-
da birlikte ileri sürmüştük” dedi. Konuşmaya sayısı binin üze-
rinde, belki iki binden fazla katılımcı geldi. Ne yazık ki bunların
ancak 500 tanesi Albert Long Hall’a sığdı. Bahçeye kurulan bar-
kovizyon sistemine rağmen yoğun yağış nedeniyle dışarıda ka-
lanlar büyük bir hayal kırıklığı yaşadı. Konuşmadan sonra Eli-
zabeth Watson’un organizasyonu ile onlarca öğrenci Dr. Watson
ile bir araya gelerek hatıra fotoğrafı çektirdi. TÜBİTAK Popüler
Bilim Kitapları arasında Türkçe’ye çevrilen İkili Sarmal adlı kita-
bını imzalattılar. Aynı günün akşamı Türkiye Bilimler Akademi-
si Başkanı Prof. Yücel Kanpolat’ın evsahipliğini yaptığı yemekte
bir grup akademisyen Dr. Watson ile bir araya geldi. Prof. Şev-
ket Ruacan, Prof. Tarık Çelik, Prof. Aslı Tolun Watson’la başta
tıp ve moleküler biyoloji olmak üzere eğitim konularında görüş
alışverişinde bulundu.

Dr. Watson ve eşi Elizabeth Watson 19 Nisan sabahı ülkele-
rine geri dönerken ülkemizin bilimsel düzeyi ile ilgili övgüleri-
ni dile getirdiler ve benzersiz bir zenginliğe sahip kültürel yapı-
mızı daha yakından tanımak için daha uzun süreli bir seyahatin
ne kadar yararlı olacağını söylediler. Ekim ayında International
Congress of Human Genetics-2011 kapsamında Montreal’de tek-
rar görüşme dileklerimizle konuklarımızı uğurladık.

Bilim ve Teknik Mayıs 2011

> <

21

Gezegenimizdeki Su Nereden Geldi?

Suyun Kozmik
Kaynağı

Bundan yaklaşık 20 yıl önce Voyager 1 uzay aracı altı milyar kilometre uzaktan Dünya’nın fotoğrafını çekti.
Evrende ne kadar küçük bir gezegende yaşadığımızı bize hatırlatan bu fotoğrafta, Dünya yalnızca mavi bir nokta olarak
görünüyordu. Bildiğimiz tek “mavi gezegen” Dünya bu rengini yüzeyinin büyük çoğunluğunu kaplayan sudan alıyor.
Gezegenimiz oluştuğunda bir ateş topuydu. Bu kadar sıcak bir gezegenin içinde ya da üzerinde
suyun tutunması olanaksızdı.

Peki, bu kadar çok su nereden geldi?

>>>Alp Akoğlu

22

Bundan 30 yıl önce, Güneş Sistemi’nde ve genel olarak ev-
rende Dünya’dan başka bir yerde su olup olmadığı tam
bir bilmeceydi. Bugünse, neredeyse baktığımız her yerde

suyun izine rastlıyoruz. Mars’ta toprak altında ve buzullarda az
miktarda su olsa da, gezegenin yüzeyindeki devasa nehir yatakla-
rı gezegende bir zamanlar bol miktarda su olduğunu gösteriyor.
Gaz devleri Jüpiter, Satürn, Uranüs ve Neptün çok küçük oranlar-
da sudan oluşuyor. Ama asıl dikkat çekici olan bu gezegenlerin
büyük uyduları. Çok soğuk oldukları için çoğunun yüzeyi buz-
la kaplı. Bu buzun bir bölümünün su buzu olduğu düşünülüyor.
Daha da önemlisi katmanlarının altında sıvı halde su olduğunu
gösteren önemli ipuçları var. Yine büyük çoğunluğu Neptün’ün
ötesindeki yörüngelerinde dolanan ve Güneş’e yaklaştıklarında
“kuyrukluyıldızlara” dönüşen, daha küçük cisimlerin de kirli bi-

rer kartopu olduğu düşünülüyor. Samanyolu’nda da çeşitli bulut-
sularda, yıldızların çevresinde, hatta başka gökadalarda suyun iz-
lerini görebiliyoruz.

Su molekülü iki hidrojen bir oksijen atomundan oluşuyor. Her
ikisi de evrende bolca bulunan elementler. Üstelik bu iki element
karşılaştıkları zaman şiddetle birleşmek istiyor. O nedenle aslında
kendi gezegenimizin dışında bolca su bulmak bizi şaşırtmamalı.

Büyük Patlama’nın ardından evrende oluşan ilk element hid-
rojen. İşte bu hidrojen ilk yıldızların hammaddesini oluşturuyor-
du. Hidrojenden ağır elementlerse yıldız dediğimiz bu çok büyük
ve çok sıcak fırınlarda “pişirildi”. Yıldızların çok sıcak ve çok yo-
ğun çekirdeklerindeki hidrojen atomlarının çekirdekleri çarpışıp
kaynaşarak önce helyuma, süreç ilerledikçe de giderek daha ağır
elementlerin çekirdeklerine dönüştü.

NA
SA

Bilim ve Teknik Mayıs 2011

>>>

23

Atom çekirdeklerinin kaynaştığı bu fırınlarda
meydana gelen tepkimelere “termonükleer tepkime”
deniyor. Bu tepkimeler sırasında ortaya bir miktar

da ısı çıkıyor. Bu da yıldızların parlamasını sağlıyor.
Çok büyük yıldızlar süpernova denen çok şiddet-
li bir patlamayla ömürlerini tamamlıyor. Bu patla-
mada yıldızı oluşturan maddenin çok büyük bir kıs-
mı uzaya saçılıyor. Sonraki kuşak yıldızlarlar ve on-
ların çevrelerinde dolanan gezegenler bu yıldızların
ağır elementlerde zenginleşmiş küllerinden doğuyor.

Hidrojen doğrudan Büyük Patlama’nın ürünüy-
ken, oksijen işte bu ölü yıldızların ürünü. Oksijen su-
yun kütlece en büyük bileşeni olduğu gibi yeryüzün-
deki kayaların bileşiminde de en çok bulunan element.

Kendini bilimi sevdirmeye adamış ünlü gökbi-
limci Carl Sagan “hepimiz yıldız tozuyuz” demişti.
Aslında yalnızca oksijen değil hidrojenden ağır tüm
elementler, yıldızlarda ve bu yıldızların patlaması sı-
rasında oluştu. Suyun gezegenimizi oluşturan diğer
tüm “kozmik” elementlerden farkı, Dünya’ya gelişi-
nin diğer moleküllere ve elementlere göre biraz da-
ha maceralı olması.

Suyun Kozmik Kaynağı

Sc
ien

ce
Ph

ot
o

Dünya’daki suyun tamamını bir
küre içine toplayabilseydik,
bu kürenin çapı yalnızca 1600 km
olurdu. Kuyrukluyıldızların
geldiği bölgelerde bundan daha
büyük gökcisimleri var.

Bize en yakın bulutsulardan biri
olan Orion Bulutsusu’nun binlerce
Güneş kütlesinde su içerdiği
tahmin ediliyor.

24

Bilim ve Teknik Mayıs 2011

>>>

Günümüzde hidrojen hâlâ evrende en çok bulu-
nan element. Onu helyum ve oksijen izliyor. Suyun
Güneş Sistemi’nin dışlarında yoğunlaşmış oluşu, sis-
temin oluşumundan sonra Güneş rüzgarının etkisiy-
le iç bölgelerden uzaklaştığını gösteriyor. Ayrıca ge-
zegenler oluştukları sırada kızgın birer kaya kütlesiy-
di ve en azından 200 milyon yıl kadar suyun buhar-
laşmadan bu kaya kütlelerinin içinde ya da üzerin-
de bulunması mümkün değildi. Bu nedenle iç geze-
genler soğurken çevrelerinde su içeren molekül bu-
lamazlarken, bu moleküller dış gezegenler ve uydu-
ları tarafından yakalandı.

Kar Hattı
Meteorolojide “kar hattı” diye bir kavram var-

dır. Bu kavram “karla kaplı dağlık bölgelerde, dai-
ma karla kaplı olan bölgenin yükselti bakımından
en alt sınırı” şeklinde açıklanıyor. Gökbilimciler de
benzer şekilde, suyun buz halinde bulunabilece-
ği Güneş’e en düşük uzaklığa “kar hattı” diyor. Gü-
neş Sistemi’nin kar hattının kabaca Mars ile Jüpiter
arasında, asteroit kuşağının dışlarında olduğu tah-
min ediliyor. Her ne kadar kesin bir çizgi olmasa da
Güneş’e bu hattan daha uzakta olan suyun buz ha-
linde bulunduğu kabul ediliyor.

Atmosferin olmadığı ortamda buz doğrudan su
buharına dönüşebiliyor, yani süblimleşebiliyor. An-
cak bu, sıvı haldeki suyun buharlaşarak su buharına
dönüşmesine göre çok daha yavaş gerçekleşiyor. Ge-
zegenler güçlü kütleçekimleri sayesinde sıvı haldeki
suyun uzaya kaçmasını önleyebiliyor, ama su toz par-
çacıklarının, küçük göktaşlarının, kuyrukluyıldızla-
rın ve asteroitlerin kütleçekiminden kolayca kaçabili-
yor. Bu nedenle özellikle küçük cisimlerin su içermesi
ancak kar hattının ötesindelerse mümkün görülüyor.

Bunun en güzel göstergesi kuyrukluyıldızlar. Bu
cisimler normalde Neptün’ün ötesindeki Kuiper
Kuşağı’nda ve ondan çok daha ötedeki Oort Bulu-
tu denen bölgede bulunur, buradayken kuyrukla-
rı yoktur. Ancak yörüngesinden çıkan bir kuyruk-
luyıldız Güneş’e yaklaştığında içerdiği su ve me-

tan gibi moleküller süblimleşmeye başlar ve Güneş
rüzgârının etkisiyle Güneş’in tersine doğru uzanan
kuyrukları oluşur. Bu, içerdikleri suyu süblimleştir-
meye başladıklarını, gaz haline geçen suyun da Gü-
neş rüzgârı tarafından sistemin dışlarına doğru itil-
diğini gösterir.

Kozmik Su
Gezegenimizde 2.150.000.000.000.000.000.000

(2.150 x 1018) litre su bulunduğu hesaplanıyor. Tüm
okyanuslar, denizler, göller, akarsular ve yeraltı suları
buna dahil. Bunu gözde canlandırmak zor. Şu şekil-
de ifade edilirse daha anlamlı olabilir: Dünya’daki su-
yun tamamını uzayda bir küre içinde toplayabilsey-
dik, bu kürenin çapı yaklaşık 1600 km olurdu. Kuy-
rukluyıldızların geldiği bölgelerde bundan daha bü-
yük gökcisimleri var. Örneğin Plüton’un çapı yakla-
şık 2300 km ve yüzeyini oluşturan ince kabuğunun
altında 100-180 km kalınlığında bir buz katmanı ol-
duğu tahmin ediliyor. Yine bu bölgede bulunan daha
küçük cisimlerin su oranlarının çok daha yüksek ol-
duğu tahmin ediliyor.

Dünya’da kayalarda bulunan oksijen ve hidroje-
nin çeşitli kimyasal tepkimelerle zaman içinde bir-
leşerek suya dönüşmüş olması mümkün. Ancak yer-
yüzünü kaplayan suyun ancak küçük bir bölümünün
bu şekilde oluştuğu sanılıyor.

Yakın geçmişe kadar bolca su içeren, Güneş
Sistemi’nin derin dondurucusunda saklanan kirli
kartopları kuyrukluyıldızların yeryüzündeki suyun
en önemli kaynağı olduğu düşünülüyordu. Senar-
yoya göre bundan 4,6 milyar yıl önce Güneş Sistemi
oluşurken bu gökcisimlerinin sayısı çok daha fazlay-
dı. Gezegenlere yakın bölgelerde dolanan gökcisim-
leri gezegenlerin çekim etkisiyle zamanla gezegenle-
re düştü. İlk zamanlar gezegenler çok sıcak olduğun-
dan suyun sıvı halde kalması mümkün değildi, ko-
layca buharlaşıp uzaya kaçıyordu.

NA
SA

Ha
lle

y M
ult

ico
lor

 Ca
m

er
a T

ea
m

, G
iot

to
 Pr

oje
ct,

 ES
A

Halley Kuyrukluyıldızı’nın Giotto
uzay aracı tarafından çekilmiş
görüntüsü. Kuyrukluyıldızın
su buharıyla birlikte
başka gazlardan ve tozdan
oluşan kuyruğunun uzunluğu
100 milyon kilometreyi bulurken,
çekirdeğinin çapı yalnızca
15 km kadar (solda).

Yakın geçmişe kadar, bolca
su içeren, Güneş Sistemi’nin derin
dondurucusunda saklanan ve
kuyrukluyıldız adı verilen
kirli kartoplarının yeryüzündeki
suyun en önemli kaynağı
olduğu düşünülüyordu.
Ancak yeni gözlemler suyun
başlıca kaynağının kuyrukluyıldızlar
olmayabileceğine işaret ediyor.
Fotoğrafta 1995’te keşfedilen
ve geçtiğimiz yüzyılın en parlak
kuyrukluyıldızlarından biri
olan Hale-Bopp kuyrukluyıldızı
görülüryor.

25

Suyun Kozmik Kaynağı

Dünya oluştuktan birkaç yüz milyon yıl sonra yü-
zeyi önemli ölçüde soğumuştu. Şimdikinden çok da-
ha kalın atmosferi sayesinde 200-300 derece sıcak-
lıkta bile yüzeydeki su sıvı halde kalabiliyordu. Bü-
yük çarpışmalar sonucunda gezegenin kabuğu par-
çalanarak suyun önemli bir miktarı buharlaşmış ola-
bilir, ancak belli ki bombardıman suyun devamlılığı-
nı sağlayacak kadar yoğundu. Zaten yerbilimciler ilk
zamanlar yeryüzünde şimdikinin on katı kadar daha
fazla su olduğunu düşünüyor. Bu suyun bir bölümü
kaynayarak uzaklaşmış olmalı.

Gökbilimciler kuyrukluyıldızların içerdiği suyun
özelliklerini Dünya’daki suyunkiyle karşılaştırarak
kaynağı doğrulamaya çalışıyor. Suyun bileşenlerin-
den biri olan hidrojen atomunun çekirdeği yalnız-
ca bir protondan oluşur. Ancak okyanuslardaki her
6400 hidrojen atomuna karşılık, çekirdeği bir pro-
tondan bir de nötrondan oluşan “ağır hidrojen” ya-
ni döteryum bulunur. Hidrojenin izotoplarından bi-
ri olan ağır hidrojenin kimyasal özellikleri hidroje-
ninkine benzerdir, o da aynı şekilde oksijenle tepki-
meye girerek su oluşturur. Kararlı bir element oldu-
ğundan bozunmaz.

Araştırmacılar son yıllarda gönderilen uzay araç-
larıyla Tempel 1 ve Wild 2 kuyrukluyıldızlarını ve
Halley, Hyakutake ve Hale-Bopp gibi, yakınımıza ge-
len parlak kuyrukluyıldızların kuyruklarındaki suyu
uzaktan inceledi. Sonuç şaşırtıcıydı. Kuyrukluyıldız-
lardaki suyun hidrojen/döteryum oranı okyanuslar-
dakinin yarısı kadardı. Henüz kesin bir şey söylemek
için erken, ama bu durum kuyrukluyıldızların geze-
genimizdeki suyun başlıca kaynağı olduğu tezini çü-
rütebilir.

Üstte: Asteroit Kuşağı’nın en
büyük üyesi Ceres, 2006’dan
bu yana cüce gezegen olarak
kabul ediliyor. Ceres hemen
hemen küresel bir yapıya
sahip. Gökbilimciler düşük
yoğunluğundan yola çıkarak
Ceres’in kalın bir buz katmanına
sahip olabileceğini düşünüyorlar.
Altta: Güneş Sistemi oluşumunun
ardından oldukça hareketliydi.
Gezegenler, asteroitler ve
kuyrukluyıldızlar tarafından
bombardımana tutuluyordu.
Gezegenimizdeki suyun başlıca
kaynağının bu cisimlerin yapısında
bulunan su olduğu düşünülüyor.

İnce, tozlu dış katman

Su buzu katmanı

Kayalık katman

Bilim ve Teknik Mayıs 2011

<<<

1990’lardan bu yana asteroit
kuşağında çok sayıda
kuyrukluyıldız benzeri cisim
keşfedildi. Bu cisimlerden biri olan
P/2010 A2, yaklaşık bir yıl
önce meydana gelmiş olan
bir çarpışmanın ürünü.
2010 Ekim’inden bu yana
yapılan birçok araştırmada
bu kuyruğun bileşiminde
su izine rastlanmadı.

Uzakta Ararken…

Suyun başlıca kaynağının kuyrukluyıldızlar ol-
mayabileceğinin ortaya çıkmasının ardından göz-
ler asteroitlere yöneldi. Kar hattının sınırında dola-
nan bu cisimlerin susuz doğduğu tahmin ediliyordu.
Ancak 1990’lardan bu yana yapılan gözemler bunun
tam olarak doğru olmayabileceğini gösterdi. Astero-
it kaynaklı olduğu düşünülen meteoritlerden (yere
düşmüş göktaşları) bazılarının yapısındaki mineral-
lerde, bir hidrojen ve bir oksijen atomundan oluşan
hidroksile (OH iyonu) rastlanmıştı. Bunun üzerine
asteroitlerin başlangıçta su içerdiği, ancak zamanla
bunu kaybettikleri, su tümüyle süblimleşmeden ön-
ce de çeşitli minerallerle tepkimeye girerek hidrok-
silli mineralleri oluşturduğu varsayıldı.

Asteroitlerin büyük bölümü, Mars ile Jüpiter ara-
sındaki Asteroit Kuşağı’nda bulunuyor. Bu kuşağın
büyük bölümü kar hattının içinde kalıyor. Bazı gök-
bilimciler asteroitlerde su bulunabileceğini savun-
muş olsa da genel kanı suyun milyarlarca yıl süresin-
ce burada kalmış olamayacağı yönündeydi.

Aslında 1990’lardan bu yana gökbilimciler astero-
it kuşağında çok sayıda kuyrukluyıldız benzeri cisim
keşfetti. Bunların yörüngeleri incelendiğinde oradan
geçmekte olan kuyrukluyıldızlar olmadıkları, gerçek-
ten de kuşakta dolandıkları görüldü. Hatta bu cisim-
lere “ana kuşak kuyrukluyıldızları” adı (bu ad “Aste-
roit Ana Kuşağı”ndan geliyor) verildi. Bu cisimlerden
biri olan P/2010 A2 geçtiğimiz yılın başlarında keşfe-
dildi ve 2010 Ekim’inde Hubble Uzay Teleskobu’yla
yapılan gözlemler sonucunda iki asteroitin çarpışma-
sının ürünü olduğu açıklandı. Yaklaşık bir yıl önce
meydana gelmiş olan bu çarpışma sonrasında saçı-
lan toz, Güneş rüzgârının etkisiyle tıpkı bir kuyruklu-
yıldızda olduğu gibi kuyruk oluşturmuştu. Ne var ki
geçen Ekim’den bu yana yapılan birçok araştırmada
bu kuyruğun bileşiminde su izine rastlanmadı. Daha
önce keşfedilmiş olan “kuyruklu asteroitlerin” de su
içerip içermediği bilinmiyor.

Bu olumsuzluklara karşın, 2010’un başlarında as-
teroitlerin suyun kaynağı olabileceğini gösteren bir
keşif yapıldı. NASA’nın Hawaii’deki 3 metre çaplı kı-
zılötesi teleskobuyla gözlem yapan araştırmacılar 24
Themis adlı asteroitin yüzeyinde organik molekül-
lerle birlikte su buldu. Gözlemler, 200 km uzunluk-
taki bu asteroitin ince bir su katmanıyla kaplı oldu-
ğunu gösterdi. Asteroit kuşağının ortalarında bulu-
nan 24 Themis, yüzeyinde ince bir su katmanını tu-
tamayacak kadar sıcak olduğundan, araştırmacılar
suyun iç katmanlarda bolca bulunduğunu düşünü-
yor. Büyük olasılıkla asteroitin Güneş’e bakan yüzü

ısındıkça su buharlaşıyor, sonra o yüz Güneş’ten öte
yöne dönünce su kırağı gibi yüzeye yağıyor. Bu ola-
yın yaklaşık 4,6 milyar yıldır sürdüğü düşünülürse,
asteroit oluştuğunda iç katmanlarında bolca su buzu
vardı demektir. Araştırmacılar özellikle asteroit ku-
şağının Güneş’e uzak olan dış kısımlarında, su içe-
ren başka asteroitler de bulunabileceğini düşünüyor.

Kuyrukluyıldızlardaki suyla gezegenimizdeki su-
yun izotop oranlarının birbirini tutmadığından bah-
setmiştik. Henüz 24 Themis’in izotop oranı ölçüle-
bilmiş değil. 24 Themis’in bir kuyruğu olmadığın-
dan, ayrıca bize çok uzakta ve sönük olduğundan bu
ölçümleri yapmak pek mümkün görünmüyor. Bu-
nun için en iyi yöntem asteroite bir uzay aracı gönde-
rerek inceleme yapmak. Henüz 24 Themis için böyle
bir plan yok. Ancak NASA’nın 2007’de fırlattığı uzay
aracı Dawn önümüzdeki Temmuz’da Vesta’ya ulaşa-
cak. Bir yıl boyunca Vesta’nın yörüngesinde kalıp çe-
şitli ölçümler yapacak ve asteroit kuşağının en bü-
yük üyesi olan ve 2006’da Plüton gibi cüce gezegen
ilan edilen Ceres’e yönelecek. Bu görev ve daha ileri-
de gerçekleştirilecek benzeri görevler sonucunda as-
teroitleri daha iyi tanıyacağız.

Kuyrukluyıldızların yeryüzündeki suyun başlıca
kaynağı olmadığının anlaşılması ve asteroitlerin en
güçlü aday olarak öne çıkması nedeniyle yakın ge-
lecekte bu gökcisimlerine yönelik araştırmaların hız
kazanacağı ortada. Büyük olasılıkla yakın gelecekte
gezegenimizin başlıca su kaynağını öğreneceğiz.

Kaynaklar
Bethell, T., Bergin, E., “Formation and Survival of Water
Vapor in the Terrestrial Planet Forming Region”,
Science, 18 Aralık 2009
Falkowsky, P.g., Isozaki, Y., “The Story of O2”,
Science, 24 Ekim 2008
Grifantini, K., “Where Did Earth’s Water Come From”,
Sky & Telescope, Ocak 2011

Kotwicki, V., “Water in The Universe”,
Hydrological Sciences Journal, 36, 49-66,1991
Leeuw, N.H., vd., “Where on Earth has our Water
Come From?”, Chemical Communications, Ekim 2010
Robert, F., “The Origin of Water on Earth”,
Science, 10 Ağustos 2001

NA
SA

, E
SA

, H
ew

itt
, D

.

27

Korkusuz Beyin
Ba

rış
 H

as
ırc

ı

>>>Bahri Karaçay

28

Güneşin ışıklarının ağaçların yaprakları
arasından süzülerek aydınlattığı bir
patikada yürürken göz ucuyla gördüğümüz
bir şey aniden sıçramamıza, kalp
atışlarımızın hızlanmasına, kan
basıncımızın yükselmesine, yüzümüzde
korku ifadesinin belirmesine ve korkulu
anlar yaşamamıza neden olabiliyor.
Gördüğümüz o şey gerçek bir yılan da
olsa, yılana benzeyen kurumuş bir dal
parçası da olsa yaşadıklarımız değişmiyor.
Görüntünün gözümüze ilişmesi ile başlayan
bu bir seri olay, bizim kontrolümüz dışında
ve saliseler içinde gerçekleşiyor. Aslında
tepki verme süremiz göze gelen bilginin
beynin en gelişmiş, düşünen, değerlendiren
ve karar veren bölgelerini devreye sokmak
için gereken süreden çok daha kısa.
Peki o zaman ölümle yaşam arasındaki
hassas çizgiyi belirleyebilecek kadar önemli
olan bu işlev,yani korku nasıl gerçekleşiyor?

Yaşımız, cinsiyetimiz, eğitim düzeyimiz, eko-
nomik durumumuz, ait olduğumuz kültür ne
olursa olsun hepimiz duygulara sahibiz. Gün

boyu devam eden içsel diyaloğumuz, bizleri duygu-
lar denizinin bazen durgun bazen dalgalı sularında
bir yelkenli gibi bir aşağı bir yukarı taşıyıp duruyor.
Kendi duygularımızın farkında olduğumuz gibi di-
ğer insanların duygularının da farkında olarak yaşı-
yoruz. Sosyal ilişkilerimizi diğer insanların duygula-
rını göz önüne alarak kuruyor ve devam ettiriyoruz.
Bir açıdan baktığımızda, yaşamımızı belli duyguları
yaşamak, belli duygulardan uzak kalmak üzere yön-
lendirdiğimizi görüyoruz. Hepimiz mutlu bir yaşam
sürmeye çalışıyor, örneğin boş zamanlarımızda hoşu-
muza giden, bize güzel duygular yaşatacak etkinlikler
gerçekleştiriyor, hoşumuza gitmeyen şeylerden uzak
durmaya çalışıyoruz. Yönlendirebildiğimiz duygula-
rın yanı sıra kontrolümüz dışında, bize sanki içimiz-
de ikinci bir varlık varmış da aslında o varlığa aitmiş
gibi gelen duygular da yaşıyoruz. İşte korku da böy-
le bir duygu.

Şüphesiz insan duygulara sahip tek canlı değil.
Hayvanların da duygulara sahip olduğunu biliyoruz.
Fakat insanlardaki duyguların hayvanlarda görme-
diğimiz çok daha karmaşık ve özel bir yanı var. De-
niz kıyısında bir lokantada mehtabı veya gün batımı-
nı seyrederken hoş duygular yaşayan bir insan, bir

filmde başkalarının başına gelen talihsizlikleri sey-
redip ağlayabiliyor veya Orta Doğu ve Kuzey Afri-
ka’daki petrol kaynaklarının kontrolünün ele geçiril-
mesi için binlerce insanın öldürülmesinden büyük
bir üzüntü duyuyor, dünyanın pek çok bölgesinde-
ki insan hakları ihlallerinden rahatsızlık duyup ada-
letin sağlanmasını arzuluyor. Yine aynı insan müzi-
ği zevkle dinleyip sanat eserleri karşısında hayranlığı-
nı gizlemiyor. Duyguların varlığı davranışlarımızı da
düzenliyor. Özellikle tarihi perspektiften değerlendi-
rildiğinde, bir toplumdaki değer yargılarının oluşma-
sı ve toplumu oluşturan bireylerde yerleşmesinde de
duyguların önemli rolü var.

Yakın geçmişe kadar duygular üzerinde önemli
düzeyde pek araştırma yapılmamış. Bunun gerisin-
deki belki de en basit neden, duyguların tanımlan-
masının kolay olmamasıydı. Ayrıca özellikle entelek-
tüel çevrelerde yaygın olan bir önyargının da bunda
önemli etkisi oldu. Uzun bir süre duygular mantığın
karşıtı, güvenilmez, ayrıca mantığı ve doğru düşün-
ceyi yolundan saptırıcı bir olgu olarak görüldü. Bey-
nin bilimsel çevrelerde sanki insan vücuduna ait değil
de onun dışında bir yapıymış gibi muamele görme-
si de önemli etkenlerden biriydi. Fakat son yıllardaki
olağanüstü bilimsel gelişmelerin ışığı altında bilincin
sinirsel temellerinin öğrenilmesini, beynin anatomi-
si ve fizyolojisinin derinlemesine incelenmesini sağ-
layan tekniklerin geliştirilmesiyle, araştırmacılar duy-
gular hakkında sorular sormaya ve bu soruların ce-
vaplarını aramaya koyuldular. Duygu ve bilinç konu-
sunda yaptığı çalışmalarla bilinen, günümüzün ön-
de gelen sinirbilimcilerinden Antonio Damasio The
Feeling of What Happens: Body and Emotion in The
Making of Consciousness adlı kitabında duyguları üç
grup altında topluyor:

Ana duygular: Mutluluk, şaşkınlık, korku, üzün-
tü, nefret ve öfke

 Arka plan duyguları: İyi/kötü hissetmek, sakin/
gergin hissetmek, acı/zevk hissetmek

İkincil veya sosyal duygular: Mahçubiyet, kıs-
kançlık, suçluluk, utanç, övünç

Yüz ifademiz hissettiğimiz duyguların dışarı ak-
tarılmasında en etkin araçtır. Her dilde değişik duy-
guları tanımlayan ve sayıları bazen yüzleri bulan ke-
limeler kullanılıyor. Kaliforniya Üniversitesi’nden
Paul Ekman dış dünyaya duygularımızı yüz ifade-
lerimizle belli ederken 42 adet yüz kası kullandığı-
mızı belirlemiş. Daha da ileri giderek hangi duygu-
ların, bu 42 kastan hangileriyle ifade edildiğini bul-
muş. Ekman ve bu konuda çalışan diğer bilim insan-
larının yaptığı çalışmalar duyguları dışa yansıtan yüz
ifadelerinin evrensel olduğunu da ortaya koyuyor.

Bilim ve Teknik Mayıs 2011

>>>

29

Korkusuz Beyin

Diğer bir ifade ile mutlu bir yüz fotoğrafı hangi top-
lum veya coğrafyadan gelirse gelsin, fotoğrafa ba-
kanlar tarafından mutlu bir yüz olarak algılanıyor.
Üzgün bir yüz fotoğrafı ise yine aynı şekilde üzgün
bir yüz olarak algılanıyor.

Beyin ve işlevleri ile ilgili pek çok konuda oldu-
ğu gibi, duygular konusunda da önemli miktarda
bilgiye beyinlerinde lezyonlar olan hastalar sayesin-
de ulaştık. Beyinlerinin frontal lobunda lezyon olan
hastaların duygusal farkındalık açısından zayıf ol-
duklarını, mantıklı düşünemediklerini ve karar ver-
mekte güçlük çektiklerini biliyoruz. Ayrıca beyin lez-
yonları olan hastalar üzerinde yapılan kilinik çalış-
malardan duyguların hem eksikliğinin hem fazla-
lığının akılcı davranışı önleyebildiğini, kişinin zi-
hin sağlığını olumsuz yönde etkilediğini öğreniyo-
ruz. Stanford Üniversitesi’nden Philippe Gordon aşı-
rı üzüntünün depresyona, aşırı öfkenin sebepsiz sal-
dırganlığa ve aşırı zevkin bağımlılığa neden olduğu-
nu belirtiyor. Gordon tehlikeli durumlarda hissedi-
len korkunun normal sınırları aştığında aşırı kaygı-
ya, fobiye ve paniğe dönüştüğünü, bunun da genel
kaygı bozukluğuna neden olduğunu söylüyor.

Hem insan hem de hayvan yaşamında en önem-
li duygulardan biri de “korku”dur. Hayvanlarla, özel-
likle kobay ve maymunlarla yapılan çalışmalarda,
korkunun biyolojisi hakkında önemli bilgiler elde
edilmişti, ancak bu bilgilerin insanlar için ne oranda
geçerli olduğunu yakın zamana kadar bilmiyorduk.
Bu durum S. M. adındaki bir hasta sayesinde değiş-
ti. S. M.’nin beyin tomografisinde görülen lezyon ve
başından geçen olaylar, insan beynindeki amigdala
adı verilen bölgenin korku işlevini yerine getirdiği-
ni belgeledi.

Otuz yaşındaki S. M. gecenin karanlığında evine

gitmek üzere yolunun üzerindeki parktan geçerken
saat 22.00 gibiydi. Tek başına yürüyordu. Bir yan-
dan da yakındaki bir kiliseden gelen ve prova yapan
koronun sesini dinliyordu. Park küçüktü, kendisin-
den ve bir bankta oturan bir adamdan başka kimse-
cikler yoktu. S. M. adamın uyuşturucu etkisinde ola-
bileceğini düşündü. Tam geçerken adam bağırarak S.
M.’yi çağırdı, bir eli ile de gel işareti yapıyordu. S. M.
bunun üzerine adamın oturduğu banka doğru yürü-
meye başladı. Aralarında yarım metrelik bir mesafe

Modern sinirbilim araştırmaları
sayesinde duygularımızın gerisinde
beynimizin belli bölgelerinin
bulunduğunu öğreniyoruz.

30

Bilim ve Teknik Mayıs 2011

>>>

kalmıştı ki adam aniden ayağa fırlayıp S. M.’yi ken-
dine doğru çekti, çevik bir hareketle boğazına bir bı-
çak dayadı. “Seni öldüreceğim” diye bağırdı ve cüm-
lesini ona küfrederek bitirdi. Bütün bunlar olurken S.
M. son derece sakin davranıyordu, panik veya korku
hissetmiyordu. Hâlâ kiliseden gelen koronun sesini
dinliyordu. Çok sakin ve kendine güvenli bir tavırla
adama döndü ve “eğer beni öldüreceksen önce tanrı-
mın meleklerini geçmek zorundasın” dedi. S. M.’nin
korkusuzluğu ve sakinliği karşısında şaşkına dönen
adam ellerini aniden çekip oradan uzaklaştı. S. M.
ise aynı sakinlikle evine doğru yürümeye devam etti.
Ertesi gün, sanki bir önceki akşam hiçbir şey olma-
mış gibi, yine aynı saatte aynı parktan geçerek evine
döndü. S. M.’nin yaşamında “korku”dan eser yoktu.

Yılanlar ve örümcekler hayvanlar aleminde en
çok korktuğumuz iki türdür. Üniversitemizin nöro-
loji bölümü araştırmacıları S. M.’nin yılan ve örüm-
cekle karşı karşıya gelmesi durumunda nasıl davra-
nacağını ve ne ölçüde korku duyacağını belirleme-
ye karar verdi. S. M. kendisine yılanlardan ve örüm-
ceklerden bahsedildiğinde onlardan hep nefret et-
tiğini ve uzak durmaya çalıştığını söylemişti. Araş-
tırmacılar gerçek yaşamdaki tepkisini ölçmek için S.
M.’yi egzotik hayvanların satıldığı bir mağazaya gö-
türdü. Mağazaya girer girmez S. M.’nin dikkatini çok
sayıda ve farklı türde yılanlar çekti. Mağaza çalışan-
larından biri ona yılanlardan birini eline almak iste-
yip istemediğini sorunca S. M.’nin cevabı tereddüt-
süz “evet” oldu. S. M. yılanı eline aldıktan sonra onu
okşamaya, yılanın diline dokunmaya ve hareketleri-
ni dikkatle takip etmeye başladı. Üç dakika süre ile
elinde tuttuğu yılan kolunun üzerinde devamlı hare-
ket ederken S. M. bir yandan onu inceliyor bir yan-
dan da mağaza çalışanına yılan hakkında sorular so-
ruyordu. Hareketleri yılana aşırı derecede ilgi duy-
duğunu ve onun hakkında bilgi edinmek istediğini
gösteriyordu. Kendisine yılanı elinde tutarken his-
settiği korkunun derecesi sorulduğunda 10 üzerin-
den (1 en az, 10 en çok) sadece 2 verdi. Dikkat çeken
bir diğer şey de mağaza çalışanının “hayır” demesine
rağmen S. M.’nin çok daha büyük ve tehlikeli yılan-
lara takıntılı bir şekilde dokunmak istemesiydi. Bu-
nun için mağaza çalışanından, usanmadan üst üste
tam on beş defa izin istedi. Fakat çok tehlikeli oldu-
ğu için bunu yapmasına izin verilmedi. S. M. zehir-
li bir örümcek olan tarantulaya da dokunmaya çalış-
tı, ama bu hareketi de tehlikeli olduğu için çalışanlar-
ca engellendi. Kendisine “nefret ettiği”ni söylediği ve
tehlikeli olduğunu bildiği örümceğe neden bu kadar
çok dokunmak istediği sorulduğunda “aşırı derecede
merak ettiğim için” diye cevap verdi. Daha önce yı-

lanlardan ve örümceklerden nefret ettiğini, onlardan
uzak durmaya çalıştığını söylemesine rağmen gerçek
hayatta yaptıkları bunun tam tersiydi. Kesinlikle on-
lardan uzak durmaya gayret göstermiyordu.

S. M.’yi korkutmak için araştırma grubu bu sefer
de onu profesyonelce düzenlenmiş, korkunçluğu ile
ünlü bir “hayaletli ev”e götürdü. Ev, Amerika’da yılda
bir kutlanan Halloween için özel olarak dekore edil-
misti. Zifiri karanlık evde korku yaratacak şekilde
dekore edilmiş çok sayıda oda vardı, fonda ürkütücü
müzikler çalıyordu. Aniden patlayan ve çok yüksek
seslerle, canavar, katil, hayalet kılığında aniden orta-
ya çıkan aktörlerle ziyaretçiler korkutulmaya çalışı-
lıyordu. Araştırma grubu hayaletli eve vardığında S.
M. henüz tanımadığı diğer beş kadınla birlikte ev tu-
runa başladı. Daha ilk andan S. M. lider olarak öne
atıldı ve korkusuz bir şekilde karanlık koridorlarda
yürümeye başladı. Diğer kadınlar korkularından ya-
vaş yavaş ilerlerken S. M. onlara “çabuk çabuk, bu ta-
rafa” diye bağırıyordu. Canavarlar, katiller, hayalet-
ler onu defalarca kortukmaya çalıştı, ama hiç biri ba-
şarılı olamadı. S. M. gülüyor, onlarla konuşmaya ça-
lışıyordu. Hatta bir defasında canavarlardan birinin
başına dokununca asıl korkması gereken S. M. iken
canavar kılığındaki aktör korkmuştu. Gruptaki diğer
kadınlar korkularından çığlık atıyorlardı. S. M. haya-
letli evi gezdiği sürece korku düzeyini “0” olarak be-
lirtti ve panayırda lunapark trenine binmiş gibi heye-
can duyduğunu belirtti.

Bir yılan gördüğümüzde
aniden korkmamızı sağlayan
beynimizin amigdala
adlı bölgesidir.

S. M.’ nin amigdalası aşırı kalsiyum
birikimi nedeniyle normal işlevini
yerine getiremez olmuştu.

31

Korkusuz Beyin

Son bir test olarak araştırma grubu S. M.’ye çok
bilinen bazı korku filmleri gösterdi. Filmler labo-
ratuvar şartlarında en etkin ve güvenilir duygu in-
dükleyici araçlar olarak kabul edilir. S. M.’ye 15-20
korku filmi izletildi. Arada mutluluk, üzüntü, kin,
nefret, sürpriz duygularını hissettirecek klipler de
gösterildi. Sorulara verdiği cevaplardan S. M.’nin
korku filmleri dışındaki filmleri seyrederken, sey-
rettiklerine uygun duygular yaşadığı ortaya çıktı.
Bu da onun korku dışındaki duyguları yaşamak-
ta herhangi bir probleminin olmadığını gösteri-
yordu. Fakat korku filmlerini seyrederken hiç de
normal biri gibi davranmıyordu, S. M.’de korkudan
eser yoktu. Onun için bu filmler ilginç ve zevkliydi.

Bütün bu çalışmaların sonuçları S. M.’nin korku
duygusunu yaşamadığını gösteriyordu.

Damasio S. M. ile yirmi yılı aşkın bir süre ön-
ce tanışmıştı. Onun dikkatini çeken S. M.’nin beyin
tomografisinde (Computed Tomogtaphy- CT tara-
ması) beynin amigdala adı verilen kısmının tama-
men kalsifiye olduğunun (kalsiyum birikimi) gö-
rülmesiydi. Amigdala adını, şeklinin bademe (la-
tince amydale badem anlamındadır) benzemesin-
den alır ve beynin her iki yarısında yer alır. Duy-
gular konusunda kilit rol oynayan amigdalaya bey-
nin farklı bölgelerinden doğrudan veya dolaylı ola-
rak bilgi ulaşır. Amigdaladan da beynin diğer kı-

sımlarına uyarılar gider. Damasio ve New York
Üniversitesi’nden Jopeph LeDoux (Emotional Bra-
in ve Synaptic Self adlı kitapların da yazarı) ve Mic-
hael Davis’in çalışmaları yüzdeki korku ifadeleri-
nin tanınmasında, korkuya bağlı koşullanmada ve
korkunun ifade edilmesinde amigdalanın kilit rol
oynadığını gösteriyor. Damasio duygular konu-
sunda yaptığı çalışmalardan, duyguların aslında
beyinde sadece sınırlı sayıdaki birkaç bölgede üre-
tildiğini ve bunların beynin subkortikal bölge adı-
nı verdiğimiz iç kısmında yer aldığını öğrendiğini
bildiriyor. Amigdala da bu bölgelerden biri.

LeDoux göz ucuyla yılana benzer bir cisim gör-
düğümüzde beynimizde neler olup bittiğini şöyle
açıklıyor: “Yılana benzer bir cisim gördüğümüzde
sıçramamızı sağlayan aslında amigdaladan gelen
sinyaldir. Göze gelen ve beyince algılanan bu gö-
rüntü sinyali, önce talamusa ulaşır. Talamus gelen
bu mesajı adeta ham şekli ile doğrudan amigdala-
ya iletir. Bir yandan da görülen cisimle ilgili çok
daha detaylı bilgiyi beynin görmeyle ilgili bölge-
si olan görsel kortekse ulaştırır. Görsel korteks bu
bilgilerin ışığı altında değerlendirme yaparak gö-
rülen şeyin gerçekte ne olduğunun kavranması-
nı sağlar. Bu bilgi de tekrar amigdalaya gönderilir.
Korteks amigdalaya çok daha detaylı bilgi gönde-
rir, ama bütün bu işlemler görüntü ile ilgili mesajın

S. M. normal insanlar için
görüntüsü bile kortucu olan
zehirli örümceklere dokunmaya
çalışarak “korku” duygusunu
yaşamadığını göstermiş oldu.

32

Bilim ve Teknik Mayıs 2011

doğrudan amigdalaya ulaşmasına kıyasla çok daha
uzun sürer. Fakat amigdalanın hızlı tepkisi sayesin-
de henüz görünen şeyin yılan mı yoksa yılanı an-
dıran kıvrılmış bir halat mı olduğunu ayırt etme-
ye zaman bulamadan o şeye karşı fiziksel tepkimi-
zi vermiş oluruz. Gerçekte gördüğümüz şey yılana
benzeyen halat bile olsa, ona karşı yılan görmüş gi-
bi tepki vermemiz hayatta kalmamız açısından son
derece önemlidir.”

S. M.’nin beyin CT taraması amigdalasının ta-
mamen kalsifiye olduğunu, dolayısıyla normal iş-
levini yerine getirmesinin imkânsız olduğunu gös-
teriyordu. Beyninde başka bir araz yoktu. Zaten
klinik testler de S. M.’nin korku dışındaki beyin iş-
levlerinin normal sınırlar içinde olduğunu göster-
mişti. Bütün bu veriler amigdalanın korku duygu-
sunun yaşanmasında kilit olduğunu gösteriyor.

Korku ve endişe beynin normal fonksiyonları
arasındadır ve organizmanın çevresine uyum gös-
termesini sağlar. Hem korku hem de endişe, hay-
vanların hayatta kalmasını sağlar. Korku ve endi-
şe konularında yaptığı çalışmalarla bilinen LeDo-
ux, korkuyu “gerçek veya farz edilen bir tehlikenin,
bir sıkıntının veya talihsiz bir durumun neden ol-
duğu duygu” şeklinde tanımlıyor. Endişeyi (kay-
gı) ise gerçek veya hatırlanan veya farzedilen, ha-
yal edilen bir tehlikenin, bir sıkıntının veya talihsiz
bir durumun beklentisi sonucu ortaya çıkan duy-
gu” olarak açıklıyor.

Korkunun insan yaşamındaki yeri tarihsel sü-
reçte önemli oranda değişti. Erken dönemlerde
hayvanlarla aynı ortamı paylaşıyor, onlarla aynı ır-
maktan su içiyor, bazan onları avlıyor bazan da on-
lara yem oluyorduk. Bu dönemde hayatımızı tehdit
eden saldırılar ve bunun doğurduğu korku ve en-
dişe, o tehdit var olduğu sürece devam ediyordu.
Korku peşimizden koşan bir kaplanı gördüğümüz
anda başlıyor ve güvenli bir ortama ulaşıncaya ka-
dar, örneğin kaplanın ulaşamayacağı bir ağacın te-
pesine tırmanıncaya kadar devam ediyordu; ağa-
cın altında bekleyen kaplanın bir süre bekleyip ona
yem olmayacağımızı anlayıp gitmesiyle de orta-
dan kalkıyordu. Aradan zaman geçtikçe ve beyni-
miz geliştikçe diğer hayvanlara yem olmamak için
stratejiler geliştirmeye başladık. Ateşi keşfettik, ba-
rınaklar yaparak kendimizi onlardan fiziksel ola-
rak ayırdık, güvenli ortamlarda yaşamaya başladık.
Fakat bu gelişim devam ettikçe ve sayımız arttıkça
kendimizi bu sefer ilkel dönemlerde hayatımızın
bir parçası olmayan korku ve endişe kaynaklarının
ortasında bulduk, daha doğrusu bunları kendimiz
yarattık. Bunun sonucu olarak hayatımızı tehdit

eden gerçek ve doğrudan tehlikelerin (doğal fela-
ketler, kazalar vb.) yanı sıra korku ve endişe kay-
nağı olan yeni şeyler hayatımızın bir parçası oldu.
Bunun ana nedeni de elbette insan beyninin hafıza,
hayal kurma veya beklenti gibi hayvanlarda olma-
yan üst düzey işlevlerinin olması. Fakat sonuçta il-
kel dönemlerde tehlikenin varlığı süresince devam
eden ve tehlike ortadan kalktığında kaybolan kor-
ku ve endişe, uzun süreli korkuya ve endişeye dö-
nüşmeye başladı. Ev yaparak kendimizi vahşi hay-
vanların pençesinden kurtardık, ama bu sefer de o
evin borcunu ödeyip ödeyemeyeceğimiz, evi borç-
lu olduğumuz bankaya veya kişilere kaptırıp kap-
tırmayacağımız endişesini yaşamaya başladık. Tek-
nolojik ilerlemelerle hayatımızı kolaylaştırdık, ama
aynı teknolojik gelişmenin sonucu ürettiğimiz kitle
imha silahlarının terör örgütlerince bize karşı kul-
lanılması korkusunu günlük hayatımızda hisset-
meye başladık. İhtiyacımız olan ve sahip olmak is-
tediğimiz mallara ve hizmetlere ulaşmak için para-
yı icat ettik; para biriktirip hayatımızı garanti altı-
na almaya çalıştık, ama uzun yılların birikimininin
bir ekonomik kriz sonucu kısa bir sürede buhar-
laştığını görünce gelecek endişesi de hayatımızın
bir parçası oluverdi. Korkunun biyolojisinin anla-
şılmasının modern yaşamın önümüze çıkardığı bu
tür zorluklarla baş etmede bize yol gösterici olaca-
ğı kesin. Nitekim araştırma makalesinin ilk yaza-
rı Justin Feinstein ve grup lideri Daniel Tranel, S.
M. gibi korkuyu yaşamayan daha doğrusu yaşaya-
mayan hastalar üzerinde yapılacak çalışmalarla bu
hastaların beyinlerinde ve zihinlerinde neler olup
bittiğinin öğrenilmesinin mümkün olacağını, böy-
lece elde edilecek bilginin ise aşırı derecede korku
yaşayan, örneğin TSSS olarak bilinen travma son-
rası stres sendromu yaşayan hastaların tedavisinde
kullanılacağını belirtiyor.

<<<

Bahri Karaçay, Iowa
Üniversitesi Tıp Fakültesi
Pediatri Bölümü,
Çocuk Nörolojisi Kürsüsü
öğretim üyesidir.
Ayrıca aynı üniversitenin
Gen Tedavi Merkezi ve
Holden Kanser Merkezi
üyesidir. Nörolojik doğum
kusurları üzerinde genler
düzeyinde araştırmalar
yürütüyor. Beş yaşın
altındaki çocuklarda
görülen sinir sistemi
tümörü nöroblastoma
ve yine sinir sistemini
etkileyen Alexander
hastalığına gen tedavisi
geliştiriyor. Ayrıca
alkolün ve LCM virüsünün
fetüs beyni üzerindeki
etkilerini araştırıyor.
www.bahrikaracay.com/blog

Kaynaklar
Feinstein, J. S., Adolphs, R., Damasio, A., ve
Tranel, D., “The Human Amygdala and the Induction
and Experience of Fear”, Current Biology, Cilt 21,
Sayı 1, s. 34-38, 2010.
LeDoux, J., The Emotional Brain.
The Msterious Underpinnings of Emotional Life,
Simon&Schuster, 1996.

Damasio, A., The Feeling of What Happens.
Body and Emotion in the Making of Consciousness,
Harcourt, 1999.

33

Evrenin paletindeki en nadide renkler ile
süslenmiş kelebekler, aslında doğanın dansı olarak
algılanabilecek küçücük kanat çırpışlarıyla yarattıkları
görsel bir şölenin dışında, tüm tabiat için de önemli
yapıtaşlarıdır. Yüzyıllardır zarafetin ve özgürlüğün
sembolü olan bu minik canlılar bugün de yine yanı
başımızda bizimle birlikte yaşıyor.

Onları anlamak için önümüzde daha çok uzun
bir yol olsa da, artık ne kadar önemli olduklarının
farkındayız.

Renklerin Dünyasına Açılan Kapı...

Kelebekler

Küçük Ateş Kelebeği (Lycaena thersamon)

Cezayirli İparhan (Melitaea punica) Zümrüt (Callophrys rubi) Küçük Zıpzıp Perisi (Coenonympha pamphilus) Anadolu Melikesi (Melanargia larissa)

> <Onat Başbay
Kelebek Gözlemcisi

34

İnternette bir fotoğraf sitesi sayesinde tanıştım doğanın bel-
ki de en narin güzelliklerinden biri olan kelebekler ile. Mi-
nicik vücutlarının onlarca katı olan rengârenk kanatla-

rıyla bir mucizeyi, azıcık çiçek özütü sayesinde kilometreler-
ce uçuşlarıyla insanüstü bir enerjiyi temsil ettiler benim için.
İşte o an mutlaka ben de bu mucizenin fotoğrafını çekmeliyim,
kısacık ömürlerini fotoğraflarımla ölümsüzleştirmeliyim diye ge-
çirdim içimden. Onları nerede bulabilirim diye düşünürken, as-
lında çok da uzaklarda olmadıklarını gördüm. Yıllarca öğren-
ci olarak okuduğum ODTÜ’nün kampüsü gibi bir cenneti yeni-
den keşfetmek benim için bu alanda çok önemli bir dönüm nok-
tası oldu. Böylelikle ODTÜ kampüsünde düzenli olarak kelebek
gözlemlerine başladım. Önceden sadece birkaç rengi olduğunu
sandığım kelebeklerin aslında ne kadar çok çeşitte, türde, renk-
te, büyüklükte olduğunu görünce onları tanımak için daha çok
heveslendim. Onlar benim için küçücük, ama renkli ve mutlu
bir dünya yaratırken, onları tanımak, bulmak, keşfetmek ve ya-
şam alanlarına girmek büyük bir macera ve heyecan kaynağım
oldu. Bu sırada aynı heyecanı paylaştığım başka kelebek merak-
lıları var mı, diye de araştırmalar yaptım. Araştırmalarım sonu-

cunda “Doğayı Koruma Merkezi” ile tanıştım ve bu alanda yap-
tıkları önemli çalışmaları tanıma ve kelebekler konusunda ufku-
mu genişletme fırsatı buldum. Değişik bölge ve illerde birçok ke-
lebek gözleminde bulundum ve ülkemizdeki türleri daha yakın-
dan tanıma fırsatı yakaladım. En önemlisi de yaptığım gözlemle-
re ait verilerin aslında istatistiki açıdan çok değerli bir hazine ol-
duğunu fark ettim. Düzenli yapılan gözlemlerle belli türlerin, bel-
li ortamlarda sayılarının nasıl değiştiğini takip etmek, kelebekle-
rin korunması açısından oldukça önemli bir araçtı. Küçük olduk-
ları için belki de kimsenin dikkatini bile çekmeyen çevremizde-
ki bu güzelliklerin, aslında ufacık bir dokunuşla bile zarar göre-
bileceğini ve korunmaya ne kadar muhtaç olduklarını gördüm.

Biliriz ki, doğada her canlının yaşamı birbirine bağlıdır, her
yaşam bir başka yaşamın var olmasını sağlar, var olan döngüyü
devam ettirir. Yaşam döngüsünde en önemli rollerden biri de ke-
lebeklerindir. Kelebekler birçok çiçekli bitkinin tozlaşmasını sağ-
layarak, bu canlıların üremesine ve nesillerini devam ettirmesi-
ne yardımcı ve aracı olur. Yani kelebeklerin olmadığı bir dünya-

da onlarla bir bütün olan çiçekler ve birçok yeşil bitki de olmaya-
caktır. Bir alandaki doğal çeşitlilikte ve yaban yaşamda meydana
gelebilecek bir kötüye gidiş ilk olarak kelebekleri etkiler, kelebek-
ler doğa ile ilgili konularda alarm niteliği taşır. Tüm bu sebepler,
sadece bir güzellikten ibaret olmayan kelebeklerin korunmasının
önemini bir kez daha ortaya koymaktadır.

Bugün, farkında olarak veya olmayarak çevremize verdiğimiz
tüm zararların kelebekleri ve doğayı nasıl etkilediğini tam olarak
bilemiyoruz. Daha doğrusu, gözle görülen zararın dışında doğal
mekanizmaya nasıl bir hasar verdiğimizi çoğu zaman iş işten geç-
tikten sonra fark ediyoruz.

Bilinçsizliğin çevremize ne kadar zarar verdiğini özümsedi-
ğimde, önce hayranlıkla sonrasında ise bir hobi olarak başlayan
kelebek gözlemciliği, benim için bilimsel açıdan ülkemize fayda
sağlayan bir uğraşı halini de aldı. Zaman geçtikçe çok sayıda du-
yarlı insanın bu uğurda emek verdiğini görerek, çok değerli dost-
lar edindim. Doğanın korunmasının önemini kelebekler sayesin-
de bir kez daha kavradım. Özetlemek gerekirse kelebek gözlem-
ciliği hayata ve çevreye bakış açımı değiştirdi.

Fotoğraflar: Onat BaşbayEsmergöz (Plebeius pylaon) Karagözlü Mavi Kelebek (Glaucopsyche alexis)

Tavuskelebeği (Inachis io)

Cüce Zıpzıp (Gegenes pumilio)

Bilim ve Teknik Mayıs 2011

> <

35

Kelebekler
Ne Kadar İlginç
Olabilir ki?

Sadece bir gün mü yaşıyorlar?

Tam olarak değil. Ergin kelebekler yumurta, tır-
tıl ve koza evrelerini geçirdikten sonra kozadan çı-
kıp uçar. Baharda uçmaya başlayan ergin kelebek-
lerin ömrü türden türe değişir. Bazıları birkaç gün
yaşarken bazıları, örneğin tropikal bölgelerde yaşa-
yanlar, aylarca uçabilir, kışı da ağaç kovuklarında ya
da başka sığınaklarda atlatabilirler.

Pek çok kelebek kışı yumurta ya da koza evresin-
de tamamlar. Pupalar donarak ölmemek için glise-
rol içerikli bir antifriz üretir. Böylece sıfırın altındaki
sıcaklıklarda vücut sıvılarının donma noktasını aşa-
ğı çekerler. Yani tıpkı antifriz sıvısının kışın bir oto-
mobilin mekaniğindeki sıvıların donmasını önleme-
si gibi, onlar da vücut mekaniğindeki sıvıların don-
masını önlemeye çalışır.

 Türkiye’nin kelebekleri arasında en kısa ömürlü
olanlar maviler ve bakırlardır (Lycenidae). Bu grup-
lardaki kelebekler sadece birkaç gün yaşar. En uzun
ömürlü kelebekler ise çoğunlukla fırçaayaklar ailesi-
nin üyeleridir (Nymphalidae).

Orakkanat (Gonepteryx rhamni) ergin kelebek dö-
nemi en uzun olan kelebeklerden biridir: 9-10 ay bo-
yunca uçar. Türiye’nin en yaygın kelebeklerinden Çok-
gözlü mavi (Polyommatus icarus) ise 3 hafta kadar uçar.

Orakkanat’lar 8-9 ay yaşar. (Üstte)
Çokgözlü mavinin ömrü 2-3 haftadır. (Altta)

Ha
ka

n Y
ıld

ırı
m

Doğa Koruma Merkezi

On
at

 Ba
şb

ay

Sizi kelebeklerin hayli ilginç dünyasına davet ediyoruz.
Kelebek biyolojisi ile ilgili ilginç gerçeklerden bir kaçını sunuyoruz.
Bunları ve başka pek çok ilginç ekolojik olayı doğada
gözlemlemek mümkün…

>>>Didem Ambarlı

36

Daha fazla güneş...
Daha fazla güneş...

 Sabahları doğada yürürken yolun üstünde du-
ran kelebekler görebilirsiniz. Ya da taşlarda... Çok
yaklaşmadıkça uçmazlar, çünkü vücutları soğukken
uçamazlar. Vücut ısıları ancak 30 °C’nin üstüne çıkın-
ca uçabilirler.

Kelebekler soğukkanlı hayvanlardır, vücut ısıla-
rını kendileri düzenleyemezler. Yani ısınmaları dışa
bağımlıdır. Çoğu kelebek sabahları yeterince ısınıp
uçabilmek için ya güneşe yönelir ya da güneşte ısın-
mış taşların üstüne konup ısı alır.

Ama ısı ile ilgili başka pek çok strateji daha var.
Örneğin Kuzey Amerika’nın Azamet kelebeklerin-
den, Colias eurytheme kelebekleri üzerinde yapılan
bir araştırma, bu kelebeklerin arka kanatlarının üze-
rindeki melanin miktarını değiştirerek kanadın ısıyı
yansıtma ya da emme özelliğini mevsime göre de-
ğiştirebildiğini gösterdi. Günlerin kısa, havaların so-
ğuk olduğu dönemlerde uçmaya başlayan Azamet-
ler daha çok melanin sentezleyerek Güneş ışığının
emilimini artırırlar. Günlerin uzun, havaların sıcak
olduğu dönemlerde ortaya çıkan Azametler’inse
daha az melanin salgıladığı ve kanatların ısıyı daha
az soğurup daha fazla yansıttığı bulunmuş. Kanat-
larını hep kapalı tutmalarının nedeni bu olsa gerek. Hi

lar
y-

 G
eo

ff
 W

elc
h

Ah
m

et
 Ba

yt
aş

Colias eurytheme türünün ısınma stratejisi kanatlarındaki melanin miktarını ayarlamaktır. (Üstte)
Anadolu zıpzıpı Güneş’e yönelmiş (Muschampia proteroides). (Altta)

Bilim ve Teknik Mayıs 2011

>>>

37

Kelebekler Ne Kadar İlginç Olabilir ki?										
De

niz
 Ö

zü
t

On
at

 Ba
şb

ay

Türkiye’nin en büyük ve en küçük kelebekleri: Mücevher ve Çiftkuyruklu Paşa

En küçük kelebek,
en büyük kelebek

Dünyanın en büyük kelebeği Yeni Gine’nin yağ-
mur ormanlarında yaşayan zehirli bir kelebektir: Or-
nithoptera alexandrae. Kanat açıklığı 28 cm’yi bu-
lur. Bu kelebeği gördüğünüzde kuş sanabilirsiniz.
“Ornithoptera” zaten Latincede kuşkanatlı anlamı-
na gelir.

Türkiye’nin en küçük kelebeği Mücevher kelebe-
ğidir (Chilades trochylus). Doğada gördüğünüz za-
man sinek sanabilirsiniz. Kanat açıklığı 14 mm kadar
kısa olabilir. Aynı zamanda dünyanın en küçük kele-
bekleri arasındadır.

Türkiye’nin en büyük kelebekleri kırlangıçkuy-
ruklar ailesinden çıkar. Kanat açıklığı 10 cm’yi bu-
labilir. Diğer bir büyük kelebek ise Çiftkuyruklu
paşa’dır (Charaxes jasius). Paşamızı yazlık bir evin
bahçesinde bile görmek mümkündür.

Ornithoptera alexandrae

38

Amaç, kışı daha ılıman iklimi
olan güneyde geçirmek ve bahar-
da tekrar çiçeklenen kuzey bölge-
lere dönmektir. En büyüleyici göç
hikayesi Kral Kelebekleri’ne (Da-
naus plexippus) aittir. Ağustos
sonunda yüzlerce Kral Kelebe-
ği Kanada’dan ve ABD’nin en ku-
zey kesiminden yolculuğa baş-
lar ve daha önce hiç gitmedikle-
ri Meksika’nın Oyamel ormanla-
rına gitmeyi hedefler. 5000 km’yi
bulan bu yolculuk boyunca çiçek
nektarları ile beslenerek saatte 20
km’yi bulabilen bir hızla, günde

ortalama 80 km uçarlar. Bu yol-
culuk tehlikelerle doludur: Kele-
beklerin bir bölümü fırtınalar, av-
cı kuşlar, otomobil çarpması, felç
ve benzeri nedenlerle yolcuğunu
tamamlayamaz.

Oyamel ormanlarına varınca
kışı, gruplar halinde çok düşük
bir metabolizma seviyesinde ge-
çirirler. Şubat ile birlikte hareket-
lenmeye başlar ve üreme döne-
mine girerler. Kuzeye göç ve üre-
me bir arada birkaç nesil boyun-
ca devam eder. Bu şekilde kayıp-
lar giderilir.

Ülkemizde de kelebek göçü
görebiliriz. Özellikle Diken kele-
beğinin (Vanessa cardui) hep ay-
nı yönde yere yakın uçuşu göz-
lemcilerin dikkatini çeken bir
göç hareketidir. 2009 yılında
Palandöken’de gözlem yapan ke-
lebekçiler yaklaşık 15 saniye ara-
lıklarla diken kelebeklerinin geç-
tiğini gözlemlemişti. Diken ke-
lebekleri mayıs-haziran ayların-
da Kuzey Afrika ve Akdeniz’den
Avrupa’ya yönelir.

Bazı kelebekler göç eder

Diken kelebeği de göç eder

On
at

 Ba
şb

ay

Kral Kelebeklerinin göçü

>>>
Bilim ve Teknik Mayıs 2011

39

Kelebekler Ne Kadar İlginç Olabilir ki?										

Di
de

m
 Am

ba
rlı

Dere kenarında, çamurluklarda ya da
köyün çeşmesinin orada kelebekler neden
birikir? Bazen öyle olur ki oraya yaklaşınca
onlarcası havalanır. Bunlar, çoğunlukla da
mavi kelebeklerdir. Daha çok erkek kele-
bekler üreme döneminde sperm yapabil-

mek için sodyum, potasyum gibi mineral-
ler ile nitrojenli organik ve inorganik mine-
rallere ihtiyaç duyar. Bunları da en kolay su-
da çözünmüş şekilde çamurdan alırlar. Pek
çok kelebeği bir arada görmek, fotoğrafla-
rını çekmek isterseniz yazın bir çeşme ba-

şına ya da dere kenarına gidin. Bunun için
en uygun olan yerlerden biri de, kelebek-
lerin tercih edebileceği ama gözlemcilerin
pek uğramadığı yerler olan, hayvan dışkıla-
rının biriktiği alanlardır.

Anadolu Karagözlü mavisi (Glaucopsyche asterea) erkekleri çamurdan mineral içiyor.

Ad
na

n A
ta

ç

Malatya’da kelebeklerin tepe bekçiliği yaptığı ufak bir tepe.
1 saat içinde 30 farklı tür gözlendi. (Sağda)

Çeşme başı, su kenarları erkek kelebeklerin buluşma yerleridir

Di
de

m
 Am

ba
rlı

40

>>>
Bilim ve Teknik Mayıs 2011

Hi
lar

y-
 G

eo
ff

Eş bulmak ne zor…

Eş bulmak daha çok erkek kelebeklerin işi.
Bunun için iki temel strateji var: Sürekli çok ge-
niş alanlarda daireler, spiraller çizerek uçmak
ya da küçük bir alandaki yüksek bir bitkiye
konmak ve dişiler geçiyor mu diye bakınmak.
Turuncusüslü (Anthocharis cardamines) ve Na-
rin orman beyazı (Leptidea sinapis) eş bulmak
için sürekli uçan kelebeklere örnek verilebilir.

Bazı “oturan” kelebekler ise alanlarını ak-
tif olarak savunur: Alandan başka bir erkeğin
geçtiğini görürlerse çok saldırgan olabilirler.
Alan savunması yapıp diğer erkeği kovalarlar.

Bazı kelebekler ise iki stratejiyi de dener.
Bazen de dişilerle erkeklerin favori buluşma
noktaları olur. Örneğin topoğrafyaya hakim
yüksek bir tepe. Üreme dönemindeki pek çok
türden dişi ve erkek kelebek üreme dönemin-
de eş bulmak için buraya gelebilir. Bu davranı-
şa literatürde tepe bekçiliği (hilltopping) denir.

Wagner’in Çokgözlüsü (Polyommatus wagneri) erkeklerinin
mücadelesi. Uçan erkek sert bir şekilde saldırırken bitki üzerindeki
erkek ise alan savunması yapıyor.

Hi
lar

y-
 G

eo
ff

 W
elc

h

Hi
lar

y-
 G

eo
ff

 W
elc

h
Hi

lar
y-

 G
eo

ff
 W

elc
h

41

G.alcon kelebeğinin yaşam evrelerinden görüntüler:
1. Bir kantaron Gentiana çiçeğine yumurtlayan dişi
2 .Yumurtadan çıkan tırtıl,
3. Üçüncü evresindeki bir tırtıl karınca tarafından yuvaya taşınıyor
4. Karınca yuvasında bakılan tırtıl pupa olmuş
5. Pupadan çıkan kelebek hemen toprağın yüzeyine yürüyor, kanatları henüz tam açılmamış

1 2

3

Da
vid

 N
as

h

Da
vid

 N
as

h
Da

vid
 N

as
h

Bazıları karıncaları sever...

Karıncalar ile Laysenid (Lycaenidae) ailesi özellikle
de mavi kelebekler arasındaki ilişkiler çok çeşitlidir. Bun-
lar basit işbirlikleri olabileceği gibi kelebeklerin parazitlik
yaptığı durumlar da olabilir. En basit örnek şudur: Tırtıllar
gövdelerinin üst tarafındaki bir salgı kesesinden karıncala-
rı çeken ve besleyen şekerli ya da amino asitli bir salgı sal-
gılar. Karıncalar da bunun karşılığında onları parasitoidle-
rinden ya da avcılardan korur. Fakat çok daha karışık du-
rumlar da vardır. Bunlardan en bilineni ülkemizde kuzey-
doğu Anadolu’da görülen Glaucopsyche alcon kelebekle-
ridir. Dişiler yumurtalarını kantaron (Gentiana sp.) çiçekle-
rine bırakır. Çatlayan yumurtalardan çıkan tırtıllar çiçekte
2-3 hafta geçirir, çiçeği ve gelişen tohumları yer. Bu sıra-
da da 3 kere kabuk değiştirir. Daha sonra çiçekte bir delik
açar, ipeksi bir iplik ile çiçekten toprağa iner. Salgıladıkları
feromon sayesinde Myrmica karıncaları onları bulur ve yu-
valarına götürür. Kelebek tırtılları, karınca larvalarını tak-
lit etmektedir. Bu nedenle karıncalar onları besler, avcılar-
dan ve parasitoidlerden korur. Eğer yeterli besin yoksa tır-
tıllar gerçek karınca larvalarını hatta birbirlerini yiyebilir!
Tüm sonbaharı, kışı ve ilkbaharı karınca yuvasında geçirir-
ler. Yazın başında pupa olur, 1 ay sonra da kelebeğe dö-
nüşürler. Karıncalar onlara saldırmadan, yürüyerek hemen
karınca yuvasından ayrılırlar.

Kelebekler Ne Kadar İlginç Olabilir ki?								

42

Bilim ve Teknik Mayıs 2011

<<<

Kelebekler yavrularının beslenmesi konusunda
çok seçicidir. Bir dişi, yumurtalarını tek bir bitki üstü-
ne bırakır. Bu bitki (konukçu bitki), tırtılın gelişip bes-
leneceği ve kelebek olana kadar kullanacağı tek be-
sin kaynağıdır. Her kelebek türünün tırtılı çoğunluk-
la bir tek bitki türü ile beslenir. Bu, çocuğun büyüye-
ne kadar her öğünde aynı yemeği yemesidir. Bu ne-
denle çok özenle seçilmesi gerekir. Dişi, yumurtlaya-
cağı bitkinin kalitesine “ayakları” ile bakar. Bunun için
ayaklarında tat alma sensörleri vardır. Örneğin Papil-
lonidae ailesinden Papilio polyxenes kelebekleri may-
danozgillerden bir bitkinin üstüne yumurta bırakır.
Seçtikleri bitkinin üzerine konar ve ayaklarıyla hızla

davul çalarmış gibi bitkiye vururlar. Böylece ayakları-
nın ucundaki (foretarsi) kemoreseptörleriyle (kimya-
salları algılayan alıcılar) bitkinin yüzeyinde bulunan
kimyasalları algılarlar.

Papilio polyxenes, Ruta
graveolens bitkisinin lezzetli
olduğunu düşündüğü bir bireyine
yumurtalarını bırakıyor.

Prof. Dr. Ahmet Baytaş ve Doç.
Dr. Evrim Karaçetin’e katkıları için
teşekkür ederiz.

Kaynaklar
Baytaş, A., Türkiye’nin Kelebekleri Doğa Rehberi, NTV Yayınları, 2008.
Heinz, C. A. ve Feeny, P., “Effects of contact chemistry and host plant
experience in the oviposition behaviour of the eastern black swallowtail
butterfly”, Animal Behaviour, Cilt 69, s. 107-115, 2005.
Jordano, D. ve Thomas, C. D.. “Specificity of an ant-lycaenid interaction”,
Oecologia, Cilt 91, Sayı 3, s. 431-438. 1992.
Settele, J., Shreeve, T., Konvicka, M. ve Van Dyck, H., Ecology of
Butterflies in Europe, Cambridge University Press, 2009.

http://www.zi.ku.dk/personal/drnash/atta/Pages/LargeBl.html
http://home.cogeco.ca/~lunker/interesting_facts.htm
http://www.homosassabutterfly.com/edcuational/interesting-facts-about-
butterflies
http://butterflies87.tripod.com/id1.html
http://www.pinocchio.it/eng/butterflyhouse/butterflies-world.php
http://butterflywebsite.com/articles/uminn/monarchs.html

4 5

Yavrularının yemeğinin tadına ayakları ile bakarlar

Da
vid

 N
as

h

Re
be

ca
 Sh

er
m

an
Da

vid
 N

as
h

Kelebekler Ne Kadar İlginç Olabilir ki?								

43

İlkbaharı müjdeleyen canlılar arasında yer alan
kelebekler, son yıllarda pek çok insanın dikka-
tini daha fazla çekiyor. Kelebek gözlemciliği pek

çok ülkede olduğu gibi Türkiye’de de son 10-15 yılda
günden güne artan, yaygınlaşan bir hobi haline gel-
miştir. Ülkemizin tür çeşitliliği açısından son dere-
ce zengin oluşu, güzel kanatlı bu canlıların şehir içle-
rinde, parklarda ve bahçelerde bile görülebilmesi et-
kenler arasında yer alıyor. Kelebek gözlemi yapabil-
mek ve fotoğraf çekebilmek için gerekli olan araçla-
rın günümüz koşullarında kolayca temin edilebilme-
si de bir diğer etken.

Kelebek gözleminin sağlıklı bir şekilde gerçekleş-
tirilebilmesi için iki temel malzeme gerekir. Küçük
bir dürbün ve kompakt dijital fotoğraf makinesi ke-
lebek gözlemciliğine başlamak için yeterli. Arazi de-
neyiminin artmasıyla birlikte araçları yenilemek ve
daha üst modellere geçme ihtiyacı kendiliğinden or-
taya çıkar.

Özellikle kuş gözlemcilerinin olmazsa olmazı de-
nebilecek olan dürbün, kelebekleri uzaktan görüp
bakabilmek için de gereklidir. Uzun süre konmadan
uçan bir kelebeğin peşinden koşmak insanı çok zor-
layabilir, ancak böyle bir takibi dürbünle yapıp kele-

bek uygun bir yere konduğu zaman yaklaşmak da-
ha kolay olacaktır. Piyasada gerek özellikleri gerek fi-
yatları açısından uygun pek çok seçenek vardır. İdeal
bir kelebek gözlem dürbününün minimum netleme
mesafesi en fazla 1,5 m olmalıdır. Sekiz kat büyütme
sağlayan dürbünler el titremesini engellemek ve ha-
fiflik açısından daha kullanışlıdır.

Gözlemde gerekli olan diğer bir araç fotoğraf ma-
kinesidir. Arazide tanınması zor olan türlerin fotoğ-
raflanması, daha sonra detaylı incelemeye olanak ve-
rir. Hatıra fotoğrafı çekimlerinde kullanılan, basit ya-
pılı, kompakt dijital fotoğraf makineleri bile kelebek
fotoğrafçılığı için kullanışlıdır. Bir süre sonra, daha
hızlı ve daha kaliteli fotoğraflar çekebilmek için da-
ha üst sınıflarda yer alan, değişebilir lensli modeller-
le kelebek fotoğrafçılığı daha keyifli hale getirilebilir.

Gözlenen veya fotoğrafı çekilen kelebekleri ta-
nımlamak için arazi rehber kitapları kullanılabilir. 5
yıl öncesine kadar ülkemiz türlerini içeren bir arazi
el kitabı yoktu, ancak sıkıntı yaratan bu durum artık
ortadan kalktı. El kitabı olarak Türkiye’nin Kelebekle-
ri (Ahmet Baytaş, 2008), çok sayıda örnek içeren ve
ileri inceleme gerektiren türler için Die Tagfalter der
Turkei (Hesselbarth ve ark.,1995) gibi kaynaklar kul-
lanılabilir. El kitaplarının yanı sıra geçmişte yapılan
kapsamlı arazi çalışmaları, kişisel veya topluluklara
ait web siteleri de rehber olarak kullanılabilir.

Kelebekler çoğunlukla insan elinin değmedi-
ği doğal ortamlarda yaşar. Ancak bazı türler ade-
ta kentsel yaşama uyum sağlamış gibi, parklar, bah-
çeler ve mahalle aralarında kalmış minik çayırlık ve
çalılıklarda yaşayabilmektedir. Kelebek gözlemcileri
sıklıkla dağlık, ormanlık ve akarsu yatağı barındıran
vadiler gibi, kentsel yaşamdan uzak bölgeleri tercih
eder. Ülkemizin üç farklı biyocoğrafi bölgenin kesiş-
me noktası olması tür çeşitliliğini zenginleştirmekte-
dir. Artvin ile Erzurum arasında uzanan Çoruh Va-

Kelebek Gözlemciliği
Son yıllarda Türkiye’nin her tarafında hızla artan kelebek gözlemi etkinliklerine siz de katılabilirsiniz.
Parklarda, bahçelerde, piknik yerlerinde rahatlıkla görebileceğiniz kelebekleri gözlemek için
ihtiyaç duyacağınız tek şey bir dürbün veya küçük bir fotoğraf makinesi. Sizi hafta sonlarınızı daha keyifli
hale getirmeye, bu güzel canlıları fotoğraflayıp çevrenizle paylaşmaya davet ediyoruz.

Akdeniz şeytancığı
(Cigaritis cilissa) - Antakya

> <Ali Atahan

Uz. Dr., Antakya
Kelebek Gözlem Topluluğu

44

Kelebek Gözlemciliği
disi, ülkemizin kelebek gözlemi açısından en popü-
ler bölgesidir. Türkiye’deki kelebek türlerinin yarısın-
dan fazlası bu bölgede gözlenebilir. Anadolu’nun en
batısından başlayıp en doğusuna kadar uzanan Toros
Dağ Sistemi pek çok endemik türe ev sahipliği yapar.
Alçak rakımda Akdeniz, yüksek kısımlarda ise Or-
ta Anadolu ve nemli Karadeniz tipi ormanlar barın-
dıran Amanos Dağları da kelebek türleri açısından
zengindir. Kentsel yerleşim yerlerinin dışına çıkıldı-
ğında, tepelikler ve bunların arasındaki küçük vadi-
ler, orman kenarları, yol kenarlarındaki küçük akar-
su yatakları gibi ulaşılması en kolay alanlar bile kele-
bek gözlemi yapmak için uygundur. Yılın farklı ayla-
rında farklı tür kelebekler uçacağı için, sezon boyun-
ca aynı alanlarda gözlem yapılsa bile, 50’den fazla tür
gözlendiğini görmek işten bile değildir.

Son yıllarda kelebek gözlemcilerinin bir araya gel-
mesiyle çeşitli gözlem etkinlikleri gerçekleştiriliyor,
amatör gözlem toplulukları kuruluyor. Bugün ar-
tık 6-7 ilde aktif gözlem yapan topluluklar var, gün
geçtikçe de etkinlikleri artıyor. Bunun yanı sıra yapı-
lan gözlemlerde yaşananların anlatıldığı, çekilen fo-
toğrafların paylaşıldığı internet siteleri de kuruldu ve
üye sayıları da her geçen gün artıyor. Son 3 yılda, da-
ha önce Türkiye’de bulundukları bilinmeyen Halka-
cık (Aphantopus hyperantus), Bataklık noktalı kele-
beği (Boloria eunomia), Yunan anormal çokgözlüsü

(Polyommatus aroaniensis) adlı kelebek türleri ülke-
mizde ilk defa gözlendi. Yine daha önce canlı halde
fotoğrafları olmayan ve nesilleri tükenme tehlikesi al-
tında olan türlerden Akdeniz şeytancığı (Cigaritis ci-
lissa), Mezopotamya çokgözlüsü (Polyommatus da-
ma), Mezopotamya kolotisi (Colotis fausta) adlı kele-
bek türleri ülkemizde ilk kez doğal ortamlarında fo-
toğraflandı. Amatör kelebek gözlemcilerinin gerçek-
leştirdiği bu keşifler tür çeşitliliğinin ne kadar fazla
olduğunu kanıtlıyor ve amatör gözlemcilerin bilim-
sel çalışmalarla elde edilen verilere önemli katkı sağ-
ladığını gösteriyor.

Kelebek Gözlemciliği ile ilgili Linkler:
www.antakya-kelebek.org
www.butterflies-moths-turkey.com
www.adamerkelebek.org
www.trakel.org

Şeytancık (Cigaritis acamas) - Antakya

Mezopotamya Kolotisi (Colotis fausta) - Gaziantep

Çoruh Vadisi’nin Kelebekleri

Funda Zıpzıp Perisi
(Coenonympha arcania) - Kütahya

Bilim ve Teknik Mayıs 2011

> <

45

Güzel Nazuğum’u
Neden Koruyoruz?

>>>Hilary Welch*, Seda Emel Tek**

*Doğa Koruma Merkezi
** ODTÜ Biyoloji mezunu

46

Kelebekler çevresel değişikliklere karşı hayli hassastır.
Bilim adamları onları bozulmamış, sağlıklı bir ekosistem
için iyi birer belirteç olarak tanımlıyor. Bu sebeple,
Güzel Nazuğum’un (Euphydryas orientalis) son 75 yılda
Türkiye’de % 98,9’luk bir yok oluş yaşaması endişe verici.
Peki Güzel Nazuğum’a neler oluyor?

Bilim adamları pratik bir çözüm
buldu. Yaptıkları çalışmalar, kelebek-
lerin daha geniş bir omurgasız çeşitli-
liğini temsil edebileceğini, yani sayı-
sı, ekolojisi bilinmeyen pek çok baş-
ka türün korunması çalışmalarında
da araç olabileceğini gösterdi. Özel-
likle omurgasızların korunması ça-
lışmalarında bu yaklaşım var olan en
iyi çözümlerden biri, çünkü yetişkin
kelebekler göz alıcıdır, kolay görüle-
bilir ve büyük ölçüde çalışılmıştır. Bu
sayede ortada bir bilgi zenginliği ve
iyi hazırlanmış tanımlama rehberleri
var. Bu durum, uzman olmayan kişi-
leri de kelebek gözlemleme ve türle-
rin dağılımı hakkında bilgi toplama
konusunda cesaretlendiriyor.

Korumacılar için kelebekleri in-
celemenin en önemli nedeni ise ke-
lebeklerin yerel ve coğrafi seviyedeki
değişikliklere çok hızlı cevap vermesi
ve bu nedenle çevre sağlığı açısından
iyi belirteçler olmasıdır.

Sonuçta, Türkiye’deki 380 kelebek
türünü korumak için yüz binlerce se-
bep sayılabilir, fakat korumaya nere-
den başlamalı? “Türkiye’deki Kele-
beklerin Kırmızı Kitabı” (www.dkm.
or g.tr) en çok tehlike altında olan ve
eğer harekete geçmezsek kaybolacak
olan 38 türü tanımlıyor. Bunlardan
biri Ankara’da ODTÜ kampüsün-
deki sığınağıyla Güzel Nazuğum’dur
(Euphydryas orientalis).

Bu göz alıcı türün yaşam alanı Or-
ta Anadolu’daki, çiçekler açısından
zengin, düşük rakımlardaki çayırlıklı
alanlardır. Bununla birlikte, bu düz-
lükler ayrıca verimli tarım arazileri-
dir ve son yüzyılda bu alanlarda ta-
rımsal etkinlik arttığından, bu ke-
lebek türünün yoğunluğu da o böl-
gelerde düşüşe geçmiştir. Türkiye’de
ekili alanlar üç katından fazlaya çı-
karken, mera alanları % 70’den faz-
la düşmüştür. Bu nedenle Güzel
Nazuğum’un şimdiki yaşam alanı es-
kiden görüldüğü alanların artık sa-
dece % 1,1’i ile sınırlıdır. Bu kelebek
neredeyse bir insanın yaşam süresi
kadar bir sürede Türkiye’de neredey-
se tamamen yok olmuştur. Şu anda
Güzel Nazuğum türü bilimsel olarak
“tehlike altında” kabul edilmektedir.

Omurgasızlar. Göz korkutacak
kadar çok sayıda ve çeşitlilikte
bir grup. Yüzlerce, binlerce tür

böcek ve sinek... Çok az sayıda omurga-
sız isimlendirilmiş durumda. Çünkü bu
gruptaki canlıların birçoğu küçük ve bu-
lunması zor. Ayrıca yaşam döngülerinin
farklı evrelerinde tamamen farklı görü-
nüşleri var. Yaşam döngüleri yumurta,
larva (tırtıl), pupa (koza) ve ergin evre-
lerinden oluşuyor. Pek çok tür için bu
yaşam evreleri arasındaki bağlantılar he-
nüz bulunmadı. Bir yetişkin omurgası-
zın yumurta, larva ya da pupa hali na-
sıl görünüyor? Ya da bu evreler arasında
nasıl bir ekolojik ilişki var? Beslendiği ya
da üzerine yumurtalarını bıraktığı bitki-
ler nelerdir? Bu ilişkiler pek çok omur-
gasız için henüz keşfedilmedi. Küçük ol-
maları ve yaşamları hakkında az bilgiye
sahip olmamız, bu grubun araştırılması-
nı zorlaştırıyor.

Eğer omurgasızları isimlendiremezsek,
onları korumamız da zor olur. Yaşam bi-
çimleri, ihtiyaçları hakkında hiçbir bilgi-
miz olmayan türleri nasıl koruyabiliriz ki?

Sinekler: Avcı sinek 1 cm’den biraz daha büyük.
Çoğu omurgasızın küçük olması onları incelemeyi zorlaştırıyor.

Türkiye’de çok sayıda mavi kelebek türü var. Hepsi de Lycaenidae ailesine ait. Bu fotoğrafta 3 tür görülüyor. En büyük ve
parlak olan Çokgözlü Amanda (Polyommatus amandus), onun altında, arka kanatlarının kenarlarında siyah benekler olan Balkan
Esmergözü (Plebejus sephirus) ve diğeri de her iki kanadında da geniş siyah kenar çizgileri ile Esmergöz (Plebejus idas).

Yeni çıkmış ve üzeri sabah çiyiyle kaplanmış olan bir Güzel Nazuğum

Bilim ve Teknik Mayıs 2011

>>>

47

Güzel Nazuğum’u Neden Koruyoruz?

Güzel Nazuğum ve onun gibi, yaşamları düşük rakımlı boz-
kırlara bağlı olan diğer omurgasızlar açıkça tehlike altında. Yaşam
alanları bir zamanlar Orta Anadolu’nun geniş bozkırları olan bu
türün yaşam alanı şimdi dağınık parçalara bölünerek azaldı. Bu
kelebeğin şu anda yaşadığı bölgeleri korumak tek başına yeterli
değil. Eğer hâlihazırdaki baskılar -yaşam alanı kaybı gibi- popü-
lasyon büyüklüğünü belli bir eşik değerin altına doğru iterse, aşırı
sert hava koşulları ve düşük hayatta kalma başarısı ile birlikte, dü-
şük doğum oranı gibi olağan dalgalanmalar en büyük tehlike ha-
line gelir. Kelebek popülasyonu küçük ve parçalı olduğu zaman,
yok olma şansı korkutucu bir şekilde artar.

2009 Ağustos’ta Türkiye’nin kelebeklerinin “kırmızı listesi”
çalışmasını başlatmak için uzmanlar bir araya geldiklerinde,
hiç kimsenin Güzel Nazuğum hakkında fazla bilgiye sahip ol-
madığı açıktı. Eğer Güzel Nazuğum’un ekolojisini bilmezsek,
bu türü ve yaşam alanını korumak için harekete geçemeyece-
ğinizin de farkındaydık. Türün yaşam döngüsünde en kritik
evre olan larva evresinde hangi bitki ile beslendiği bile bilin-
miyordu. Tartışmalar esnasında Nazuğum (Euphydryas) cin-
si kelebek tırtıllarının başlangıçta kendi ördükleri ipek “çadır-
lar” içinde komünal olarak yaşadıklarını öğrendik, bu çadırla-
rın Ağustos ayı içinde besin bitkileri üzerinde görülebilmesi

kolaydı. Bunun-
la beraber, kimse
besin bitkilerinin
ne olduğunu bil-
miyordu. Bir uz-
man son zaman-
larda fesçitarağı
bitkilerinin (Dip-
sacus sp.) üzerin-
de bazı yuvalar
gördüğünü söy-
ledi.

Çalıştay son-
rasında aramızdan küçük bir grup, Euphydryas tırtılları-
nı barındıran çadırları bulma umuduyla, Güzel Nazuğum ile
Nazuğum’un beraber yaşadığını bildiğimiz ODTÜ kampüsün-
de fesçitarağı bitkilerini araştırmaya gitti. İstediğimiz gibi de
tırtılları bulduk, fakat bunlar hangi türdü? Bunun için 10 ay
beklememiz gerekiyordu.

Güzel Nazuğum’un görüldüğü 8 il için en son kayıtlar. Ankara (koyu gri) türün hala bulunduğu bilinen tek il. Güzel Nazuğum’un 6 ilden yok oluşu (en yakın kayıt 1935) traktörlerin yaygın olarak benimsenmesi ve
kullanılmasına denk gelir. 1940’ların sonlarında Türkiye’ye çok sayıda traktör ithal edildi ve kelebeklerin bulunduğu, çiçekli ve düşük rakımlı bozkırlarda tarım yaygınlaşmaya devam etti.

Bozkırın en güzel hali. Haziran ayında ODTÜ kampüsü çiçekler içinde. Burada, tarım bir tehdit
olmamasına rağmen ormanlaştırma ve bina yapımı bir tehdit. Bozkır, pek de değerli görülmeyen bir
peyzaj ve kalan bu bozkır parçaları da yok oluyor.

Ağustos 2009’da Kırmızı Liste Çalıştayı için uzmanlar bir araya geldi
ve 90 türün durumu hakkında tartıştı.

48

Bilim ve Teknik Mayıs 2011

>>>

Bu tırtılları ve rastgele seçtiğimiz 15 yuvalı bitkiyi
incelemeye karar verdik. Bu bitkilerden bazıları ku-
ru bölgelerde tek başlarına, diğerleri nemli bölgeler-
de ormansı gruplar içinde bulunan bitkilerdi. Tek-
rar bulabilmek için her bir bitkiyi işaretledik. Bitki-
leri 12 hafta boyunca, haftada bir kere gözlemledik,
fotoğraflarını çektik ve gördüklerimizi not ettik. Ba-
zı zamanlar 4 mm uzunluğunda, yuvanın dışında gü-
neş altında duran siyah tırtıllar ve çadırın ipek duva-
rı içinde duran tırtıllar gördük. Tüm bu süre boyun-
ca hiçbir şey göremediğimiz oldu. Tırtılların hâlâ ya-
şayıp yaşamadığını merak ediyorduk.

Türkiye’de Nazuğumların benzer iki türü vardır, Güzel Nazuğum (Euphydryas orientalis), solda, Nazuğum (Euphydryas aurinia) sağda. Güzel Nazuğum’un yaşam alanı daralırken, Nazuğum’un alanı genişliyor.
Bu, henüz nedenini çözemediğimiz ama mutlaka cevaplanması gereken sorulardan biri.

Yazarlar fesçitarağı üzerindeki Euphydryas tırtıl yuvalarını izlerken

Eylül ayında Nazuğum yuvasının fesçitarağı üzerindeki ipek çadırı. (Sağ üst)
Bu Fesçitarağı ”ormanı” çok sayıda tırtıl yuvası barındırıyor. (Sağ alt)

49

Güzel Nazuğum’u Neden Koruyoruz?

Eylül’de ilk yağmurlar başladı. Bitkiler katı ve ko-
lay kırılır bir yapıdan, yumuşak ve kolay bükülür
bir yapıya dönüştü ve çadırlar aniden çok hassaslaş-
tı. Peki ne olacaktı? Tırtıllar hareket edecek miydi?
Onları tekrar nasıl bulacaktık? Kırmızı liste çalışta-
yı grubundaki uzmanın birinden, İngiltere’de Peter
Russell adında, Euphydryas tırtıllarını yetiştirmekte
çok tecrübeli bir uzman olduğunu öğrendik. Russell
bize, kış boyunca tırtılların çadırlarında kalacağını
ve kış uykusuna (tırtılların uykuda olduğu ve besle-
nip büyümedikleri süreç) yatacaklarını anlattı. Onla-
rı baharda tekrar yakalayabileceğimizi, güneşlenmek
için dışarıda oldukları zaman onları bulmanın kolay
olacağını söyledi.

Mart ayının başlarında, güneşli günlere gelindi-
ğinde, fesçitarağı bitkilerini yeniden ziyaret ettik ve
birçok tırtıl yuvası bulduk, çoğunlukla yerdeki genç
fesçitarağı rozetlerinin üzerindeydiler. Tırtılların
gerçekten de güneş ışığını sevdikleri anlaşılıyordu.
Büyük bir dikkatle onları tekrar izlemeye başladık.
Hızla büyüyorlardı ve fotoğraflardan da kıyasladı-
ğımız üzere hepsi aynı renkte ve desendeydi.

Tırtıllar boyları büyüdüğünde, gruplarından ay-
rılıp tek başlarına yaşamaya başladılar ve bulun-
maları zorlaştı. Dikkatle onları araştırmayı sür-
dürdük, sonunda Nisan ayının sonlarında bir pu-
pa bulduk. İzlediğimiz tırtılların ve pupaların fo-
toğraflarını internetten bulduğumuz Nazuğum fo-
toğraflarıyla karşılaştırdık (Güzel Nazuğum hak-
kında hemen hemen hiçbir şey yoktu) ve sonun-
da pupa fotoğrafı gözlemlediğimiz tırtılların hep-
sinin Nazuğum olduğunu doğruladı. Mayıs’ın or-
tasında, kelebekler ortaya çıkmaya başladı, hepsi
Nazuğum’du.

Sonuçta, hâlâ Güzel Nazuğum’un hangi bitkiyle
besin bilinmiyor. Peter Russell bu yıl dişileri takip
edip yumurtalarını bıraktıkları bitkileri inceleye-
rek besin bitkisini tanımlamamızı önerdi. Kolay ol-
mayacak, fakat denemek ve Güzel Nazuğum’u öğ-
renmek zorundayız. Yoksa onu sonsuza kadar kay-
betme tehlikesiyle yüz yüze kalacağız. Kırmızı Lis-
te Kitabı’ndaki birçok tür için de benzer bir incele-
meye gerek var.

Mart ayının başında
güneşlenen tırtıllar

50

<<<
Bilim ve Teknik Mayıs 2011

Nazuğum’un yaşam evreleri (Üstte). Mayıs ayında yumurta bırakan dişiden,
bir dahaki Mayıs ayında pupadan yeni çıkan kelebeğe kadar.

Kaynaklar
Karaçetin, E. ve Welch, H., Türkiye’deki Kelebeklerin
Kırmızı Kitabı,

Doğa Koruma Merkezi, 2011.
Erişim [www.dkm.org.tr]

Fotoğraflar: Hilary ve Geoff Welch

51

Me
zo

po
tam

ya
 ço

kg
öz

lüs
ü S

üle
ym

an
 Ek

şio
ğlu

>>>Süleyman Ekşioğlu*

*Kelebek ve Kuş Gözlemcisi
(Doğa Araştırmaları Derneği)

52

Efsane Mavinin
Peşinde
Geçen yıl kelebek gözlemcilerini ve bilim adamlarını çok mutlu
eden bir olay yaşandı. Yok olduğu düşünülen bir kelebek türü
olan Mezopotamya Çokgözlüsü Malatya’da bulundu.

Türkiye’ye endemik olan ve araş-
tırmacılar tarafından son on yıldır
görülemeyen Mezopotamya Çok-
gözlüsü (Polyommatus dama) dün-
yadaki nadir canlı türlerinden biri.
Doğa Koruma Merkezi’nin yürüt-
tüğü nadir kelebeklerle ilgili bir ça-
lışmada yer almak çok heyecan ve-
rici, ama on yıldır “haber alınama-
yan” ve neslinin tükendiğinden en-
dişe edilen bir türü arayacak olmak
zor bir görev.

Didem Ambarlı ile birlik-
te 7 Temmuz 2010’da Ankara’dan
Malatya’ya doğru hareket ediyoruz.
Uzun süren yolculuğumuz sırasın-
da sık sık birbirimizle bu görevin
bize verdiği heyecanı paylaşıyoruz.
Akşam saatlerinde vardığımız Ma-
latya ikimiz için de yeni bir şehir.
Kendimize uygun bir otel bulup er-
tesi gün başlayacağımız üç günlük
arazi çalışmasının hareket planını
yaptıktan sonra uyuyoruz.

8 Temmuz günü sabah erkenden
gitmeyi hedeflediğimiz ilk nokta, P.
dama’nın Türkiye’de en çok kayde-
dildiği yerlerden biri. Bölgeye ulaş-
tığımızda kısa bir gözlem yapıp ya-
şam alanını değerlendiriyoruz. Bu-
rayı pek beğenmiyoruz. Birbirimi-
ze dönüp “daha çok hoşumuza gi-
den bir yere bakalım” deyip o alan-
dan uzaklaşıyoruz. Yaklaşık 10 km
sonra gördüğümüz bir yer bizi he-
yecanlandırıyor ve hemen vadinin

girişinde durup hazırlıklara başlı-
yoruz. Güneş kremleri sürülüyor,
dürbünler ve fotoğraf makineleri
hazırlanıyor, ayakkabıların bağcık-
ları sıkılıyor ve tozluklar takılıyor.
Bu heyecanlı hazırlık sırasında P.
dama’nın varlığı ve bizden uzaklı-
ğı hakkında hiçbir fikrimiz yok. Di-
dem umutla vadinin içerisine giren
ve dere yatağı boyunca ilerleyen ilk
kişi oluyor. Ben unuttuğum birkaç
malzemeden dolayı arabaya dön-
mek zorunda kalıyorum ve geriden
ilerliyorum. Etrafta uçuşan kele-
bekler olması, onlar için uygun bir
alana gelmiş olduğumuzun göster-
gelerinden biri. Bizim amacımız ise
geniş bozkırları yaşam alanı olarak
kullanan P. dama’yı eğimli ve yürü-
mesi zor olan yamaçlarda aramak
yerine, erkek bireylerinin mineral
ihtiyaçlarını karşılamak için gele-
ceklerini umut ettiğimiz su kenar-
larına bakmak. Bu sayede kısıtlı za-
manımızı daha verimli kullanabile-
ceğimizi düşünüyoruz.

Arazi çalışması öncesinde P.
dama’nın elimizdeki tüm fotoğraf-
larını, çizimlerini ve müze örnek-
lerini incelemiş ve hafızamıza kazı-
mıştık. Kanat üstündeki efsane ma-
vi renkle karşılaştığımızda onu he-
men tanımak istiyorduk. Ne de olsa
çok uzun bir süredir görülemiyor-
du ve mavisinin tonu bile unutul-
mak üzereydi.

Mezopotamya Çokgözlüsü’nün çarpıcı mavilikteki kanat üstü

Bilim ve Teknik Mayıs 2011

>>>

53

Efsane Mavinin Peşinde

Isırganotu (Urtica sp.) bitkisinde grup halinde
beslenen Aglais (Aglais urticae) tırtılları belli
bir boya geldikten sonra gruplarından ayrılarak
besin arayışına girerler. Koza, kelebek ve tırtıl
aşamalarındaki görüntüleri ise tamamen
birbirinden farklıdır.

Ben henüz aracımızın yakınındaki kelebeklere bakarken vadi-
nin ilerisinden bir ses geldi. Didem acilen oraya gelmemi istiyor-
du, aradığımız kelebeğe benzeyen bir şey görmüştü. Hızlıca yanı-
na gittim ve o efsane mavi rengi gördüm. Bu oydu, on yıldır görü-
lemeyen P. dama. Sevinçten ne yapacağımızı şaşırmıştık, türü ke-
sin olarak tanımladıktan sonraki ilk tepkimiz birbirimize sarılmak
oldu. Telefon şebekesine ulaşılmadığı için bizden haber bekleyen
arkadaşlarımız bu mutlu haberi birkaç saat sonra alabilecekti.

İlk sevincin ardından türün fotoğraflarını ve videosunu çek-
meye başladık. O kadar çok fotoğraf çekiyorduk ki makinele-
rimizin hafıza kartları dolmuş, otomobile dönüp bilgileri bilgi-

sayarımıza aktarmamız gerekmişti. Sonraki günlerde yaklaşık
yirmi farklı noktada araştırmamızı sürdürmemize rağmen P.
dama’dan başka bir haber alamadık. Alanda bizden sonra araş-
tırma yapan arkadaşlarımız da çok az noktada kelebeği göz-
lemleyebildi. Bu da onun ne denli nadir bir canlı olduğunun
göstergesi sanırım.

Malatya’da akşam yemeğimizi yerken ikimiz de dünyanın en
mutlu ve şanslı kelebek gözlemcileri olduğumuzu düşünüyor-
duk. Ama sanırım Didem bu konuda benden bir adım öndey-
di, çünkü P. dama’nın on yıl sonra bulunduğu gün aynı zaman-
da Didem’in de doğum günüydü.

Me
zo

po
tam

ya
 ço

kg
öz

lüs
ü S

üle
ym

an
 Ek

şio
ğlu

Mezopotamya Çokgözlüsü anormal
mavi kelebekler grubundandır.
Bu grubun en büyük kebekelerinden
olan P. dama, bej renkteki arka
kanat alt yüzünün sadeliği ile
dikkati çeker. Kanat üstü çarpıcı bir
mavi iken kanat altı oldukça
sade bir bejdir.

54

Bilim ve Teknik Mayıs 2011

<<<

Vatandaşlık görevi olarak
kelebek gözlemciliği
P.dama örneğinde olduğu gibi kelebek

gözlemcileri biyoloji ve zooloji ile ilgili keşif-
ler yapabilir, bilimsel birikime önemli katkı-
larda bulunabilirler. Doğada yaptıkları göz-
lemler ile bir türün ekolojisi ile ilgili bilgi
toplayabilirler. Yurtdışında kelebek gözlem-
cileri Kral Kelebeklerin göçlerinin izlenmesi,
kelebeğin besin bitkisinin bulunması gibi te-
mel araştırmaları yapmakta ve bilimsel çalış-
malara önemli veri sağlamaktalar. Gözlem-
ciler bunların yanı sıra nesli tehlike altında-
ki bir kelebek türünün yaşam alanlarının dü-
zenlenmesi ve türlerin sürekli izlenmesi ile,
onları tehdit edebilecek unsurların erkenden
belirlenmesini sağlayarak koruma çalışma-
ları da yaparlar. İngiltere ve ABD’de kelebek
gözleyen milyonlarca insan vardır. Örneğin
İngiltere Kelebek Koruma Birliği’nin 15.000
gönüllüsü gözlem yapmakta ve çalışmalara
katılmaktadır. Avrupa Kelebekleri Koruma
Birliği’nin binlerce gözlemcisi her yıl düzen-
li gözlemler yapmaktadır. Bu gözlemler saye-
sinde kelebeklerin iklim değişikliğinden na-
sıl etkilendiğine dair bulgular elde edilmek-
te, bu da bilim insanlarına genel olarak ik-
lim değişikliğinin etkileri hakkında fikir ver-
mektedir. Siz de kelebek gözlemciliği ile va-
tandaşlık görevi yapabilirsiniz!

Ke
leb

eğ
in

Ya
şa

m
 Al

an
ı S

üle
ym

an
 Ek

şio
ğlu

Mezopotamya Çokgözlüsü’nün fotoğrafını çektiğimiz bozkır tepelerin arasındaki ufak dere.
Erkek kelebekler üreme döneminde mineral toplamak için su kenarlarına gelir.
Ama aslında yaşam alanları bozkırlardır.

Kelebek gözlemcisinin en mutlu olduğu dakikalar

55

Kelebeklerin
Yaşam Evreleri

Besin bitkisi seçimi tırtılın yaşam döngüsünü
tamamlayabilmesi için çok önemlidir.

Orakkanat kelebeği (Gonepteryx rhamni) yumurtalarını
Rhamnus bitkilerinin yeni çıkan yapraklarının hemen
dibine yerleştirerek, tırtılın taze yapraklar üzerinden

beslenmesini garantiler.

Bir kelebeğin yaşamı dört farklı ve birbirine hiç benzemeyen evrelerden oluşur;
yumurta, tırtıl, koza (pupa) ve kelebek.

Kelebek hayatına bir yumurta olarak başlar.
Dişi kelebeğin uygun bitki üzerine bıraktı-
ğı yumurta, ortalama 3-15 günlük bir ge-

lişme süreci sonrası çatlar. Bazı türler kışı yumur-
ta olarak bile geçirebilir. Yumurtadan, önde üç çift
gerçek, arkada da 5 çift yalancı (pseudo) ayağı olan,
kanatları olmadığı için uçma yetisi de olmayan, mi-
limetre büyüklüğünde, üstelik de hayli aç bir tırtıl
çıkar. İlk önce yumurtasının kabuğunu yiyen tırtıl,
sonra annesinin kendisi için seçtiği bitkinin yap-
raklarıyla beslenmeye devam eder. Tırtıl evresinde

cinsiyeti olmayan bu canlıların tek amacı beslen-
mek ve midelerini hiç boş bırakmamaktır. Bu ne-
redeyse durmayan beslenme sonucunda boyları
hızla uzar. Boyları uzarken de vücutlarını çevrele-
yen derileri tırtıllara dar gelmeye başlar. Tırtıl, ko-
za yapmadan önce kendisini sert bir zemine, örne-
ğin bir dal parçasına sabitleyerek yavaşça eski deri-
sinin içinden sıyrılır. Derisini değiştirebilme yeti-
si sayesinde, tırtılın yumurtadan çıktığında ancak
milimetrelerle ölçülen boyu bazı türlerde 4-5 santi-
metreye kadar uzayabilir.

> <Evrim Karaçetin

Yrd.Doç.Dr., Erciyes Üniversitesi
Çevre Mühendisliği Bölümü

Fotoğraflar: Evrim Karaçetin

56

Tırtılları lohusaotu (Aristolochia
maurorum) yaprakları ile beslenen
Step Fisto Kelebeği (Zerynthia
deyrollei) Orta ve Doğu Anadolu’da
nisandan hazirana kadar sıkça
gözlemlenen kelebeklerdendir.

Tırtıl bu aşamanın sonlarına geldiğinde hay-
li büyük, çok fazla bitki tüketmiş ve tombuldur.
Bu aşamada, türüne bağlı olarak, ya toprak altın-
da ya da bir bitkinin dalına tutunup sarkarak koza
oluşturur. Koza aşaması, kelebek olma yolunda en
önemli aşamadır.

Kozada iken kelebeğin tüm vücut yapısı tama-
men değişir. Ergenlik hormonu denilen hormon
sayesinde, çocukluktan erişkinliğe geçer. Bu sıra-
da tırtıl aşamasında sahip olduğu tüm organları
değişir: Yalancı ayakları kaybolur, öndeki gerçek
ayakları uzar, bitkileri bıçak gibi kesen ve man-
dible denilen ağız yapıları bitkilerin özlerini alan
hortum yapısına dönüşür ve en önemlisi kanatla-
rı oluşur.

Koza süreci türden türe değişir. Bazı kelebeklerin
koza süreci haftalarla ölçülürken, bazı türler tüm kı-
şı koza olarak geçirir.

Koza aşaması tamamlandığında, yani kelebeğin
oluşumu tamamlandığında, artık kanatları ve cinsi-
yeti olan ve tamamen farklı besin kaynakları ile bes-
lenen bir kelebek oluşmuştur.

Başkalaşım pek çoğumuzun ve tabii bilim adam-
larının da ilgisini çeken, kelebeklerle öğrendiğimiz
ama aslında pek çok böceğin geçirdiği bir süreçtir.
Başkalaşım sayesinde kelebekler, yavru ve erişkin
arasındaki besin rekabetini ortadan kaldırır. Aynı be-
sin üzerinden beslenmeyen yavru ve yetişkinin ya-
şama şansları artar, mevsimsel olarak değişen bitki
kompozisyonu ve sürecine olan uyumu artar.

Isırganotu (Urtica sp.) bitkisinde
grup halinde beslenen Aglais (Aglais
urticae) tırtılları belli bir boya geldikten
sonra gruplarından ayrılarak besin
arayışına girerler. Koza, kelebek ve tırtıl
aşamalarındaki görüntüleri ise tamamen
birbirinden farklıdır.

Bilim ve Teknik Mayıs 2011

> <

57

Bilim İnsanlarının
Başarısı Nasıl
Belirleniyor?
Büyük keşiflerin ve icatların sadece küçük bir kısmı şans eseri ya da kaza sonucu
ortaya çıkıyor. Bilime yön veren önemli araştırmaların çoğu yıllar sürüyor.
21. yüzyılda ise bilim daha çok yüz binlerce bilim insanının yaptığı çalışmaların
zaman içindeki birikimiyle gelişiyor.
Peki bu gelişimde hangi bilim insanı ne kadar etkili?
Bilim insanlarının başarı sıralaması nasıl yapılıyor?
Nasıl yapılması gerektiği konusunda dünyada neler tartışılıyor?

Okul hayatımıza başlayıp öğrenci kimliği-
ne büründüğümüz andan itibaren hayatta-
ki başarımızın notlara indirgenmesini za-

man zaman eleştiririz. Ancak bu eleştiriler “notları
yüksek öğrenci iyi öğrencidir” kuralını hiçbir zaman
bozmaz. Bir bilim insanı olmak ve akademik hayatı
seçmek istiyorsanız benzer bir kuralla karşı karşıya-
sınız. Ancak bu sefer notların yerini makaleler alıyor.
Zira bilimsel makale sayınız alanınızdaki etkinliğini-
zi gösterirken, makalelerinize meslektaşlarınız tara-
fından yapılan atıflar çalışmanızın öneminin ve kali-
tesinin bir göstergesi olarak kabul ediliyor. Yani çalış-
manızdan ne kadar çok söz ediliyorsa o kadar büyük
bir işe imza atmışsınız demek oluyor. Makalenize ya-
pılan atıf sayısının yüksek olması makalenizi okun-
maya değer, araştırmanızı ilginç kılıyor.

Bilim insanlarını makalelerine ve atıf sayıları-
na göre ölçen ve sıralayan bir bilim dalı bile var.
Adı bilim ölçüm (scientometrics). Bilim ölçümün
geçmişi çok eski değil. Bundan 50 yıl kadar önce
Pennsylvania Üniversite’sinde yapısal dilbilim da-
lında doktora yapan Eugene Garfield, önüne aldı-
ğı her makalede gördüğü kaynakça ve dipnotlara
farklı bir açıdan yaklaşmış. Garfield, yazılan maka-

lenin hazırlanış sürecinde oluşturulan dipnotların
ve kaynakçanın hep yazının geçmişiyle ilişkilendi-
rildiğini, hâlbuki bu bilgilerin geleceğe dönük ola-
rak da kullanılabileceğini fark etmiş. Derken, dün-
yanın herhangi bir yerinde yazılan her bir maka-
lenin kaynakçasında diğer makalelere yapılan atıf-
ların belirlenmesi ve bundan yola çıkarak bilginin
zaman içinde bilim insanları arasında nasıl aktığı-
nın takip edilebileceği fikri gelişmiş. Tabii bu bilgi-
ler sadece bilgi akışına yönelik ipuçları vermiyor.
Bu veriler bilim camiasının nelere değer verdiğini,
en çok hangi bilim insanının çalışmasına atıf yapıl-
dığını, bir ülkede en fazla hangi araştırma konu-
larının atıf aldığını, hangi ülke insanlarının hangi
dallarda daha çok araştırma yaptığı bilgisini de içe-
riyor. Haliyle bu veriler en başarılı bilim insanları-
nın tespitinden, bir ülkedeki bilim politikalarının
belirlenmesine kadar çok geniş bir çerçevede kul-
lanılabiliyor. “İyi bilim, iyi bilim insanından çıkar”
düşüncesinden hareketle, dünyadaki tüm araştır-
ma enstitüleri ve üniversiteler, konusunda etkin bi-
lim insanlarını istiyor ve arıyor. Bu arayıştaki altın
ölçütlerden biri tahmin edeceğiniz gibi araştırma-
cının yayımlanmış makaleleri.

Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Zeynep Ünalan

58

Ay
şe

 İn
an

 Al
ica

n

Dergi etki değeri
Eugene Garfield’in 1960’larda geliştirdiği Bilim

Atıf İndeksi (Science Citation Index) bilimsel bilgi bi-
rikimini ilk defa bir veri ağına dönüştürüyor. Ancak
yıllar geçtikçe bu verilerin alındığı bilimsel dergileri
karşılaştırmak ve değerlendirmek ihtiyacı doğuyor.
Garfield’in bunun için geliştirdiği “dergi etki değe-
ri” bir dergide çıkan makalelere son iki yılda yapılan
atıf sayısının, o dergide son iki yılda yayımlanan ma-
kale sayısına bölünmesiyle hesaplanıyor. Başta sade-
ce kütüphanecilerin ilgi gösterdiği bu kavram yıllar
içinde bilim camiasında da kabul görüyor. Bilim öl-
çüm konusunda çalışanlar “dergi etki değeri”nin sa-
dece dergilere uygulanması, bilim insanlarının başa-
rılarını belirlemede kullanılmaması gerektiği konu-
sunda aynı fikirde.

Bana makalelerini ve atıf sayılarını
söyle, sana nasıl bir bilim insanı
olduğunu söyleyeyim:
h-indeks

Bir bilim insanının makale yayımlamadaki üret-
kenliğini, o makalenin etkinliğinin ölçüsü olan atıf
sayısıyla birlikte değerlendiren h-indeks, 2005 yılın-
da Arjantin asıllı Amerikalı fizikçi Jorge Hirsh tara-
fından geliştirilmiş.

Kuramsal fizikçi Hirsh, neden bir süreliğine araş-
tırmalarını bir tarafa bırakıp bilim ölçüm üzerine ka-
fa yormuş? Hirsh bu çalışmasının öncesinde yıllarca
süperiletkenliğin elektron-fonon etkileşimiyle açık-
lanmasına karşı çıkmış. Bilim insanları tarafından
kabul gören BCS (Bardeen-Cooper-Schrieffer) kura-

>>>
Bilim ve Teknik Mayıs 2011

59

Bilim İnsanlarının Başarısı Nasıl Belirleniyor?

mına cephe aldığı için, ne kadar uğraşırsa uğraşsın
makalelerini Science, Nature, Physical Review Letters
gibi bilinen ve etki değeri yüksek, hakemli dergiler-
de yayımlatamamış. Bu tür yüksek profilli dergile-
rin editör sürecinden bir türlü geçemeyen makale-
leri, daha düşük profilli dergilerde yayımlanmış ve
atıf almış. Hirsh bu deneyiminden sonra, bilim ca-
miasının sadece yüksek profilli dergilerde yayım-
lanan makaleleri önemseme eğiliminin yanlışlığını
vurgulamaya başlamış. Bu vurguyu, bir bilim insa-
nına yakışır bir şekilde yaparak daha adaletli buldu-
ğu, soyadının ilk harfiyle isimlendirdiği h-indeks öl-
çüm sistemini geliştirerek yapmış. Bilim camiasın-
da hızla duyulan ve kabul gören h-indeks, şimdiler-
de bir bilim insanının başarısını ölçmek için kullanı-
lan en yaygın yöntem.

Bir bilim insanının yayımladığı “n” sayıdaki ma-
kaleden “h” tanesine en az “h” atıf yapıldı ise o bi-
lim insanının h-indeksi “h” sayısıyla veriliyor. Bir bi-
lim insanı h-indeksi ne kadar yüksekse o kadar ba-
şarılı sayılıyor.

h-indeksin yetersizlikleri
Hirsh’in kendisi de bu yöntemin bazı yetersizlik-

leri olduğunu kabul ediyor. Örneğin 5 makalesi olan
ve her bir makalesine 5 kere atıf yapılmış bir akade-
misyen ile yine 5 makalesi olan ancak 4’üne çok faz-
la, birine 5 kere atıf yapılmış bir başka akademisye-
nin h-indeksleri aynı. Her ikisinin de h-indeksi 5.
Yani bu ölçüm sistemiyle çok fazla atıf alan az sayı-
da yayını olan bir bilim insanı hak ettiği değeri ala-
mıyor.

h-indeks ölülere de nazik davranmıyor. Bir araş-
tırmacının 3 muhteşem makale yayımladıktan son-
ra vefat ettiğini düşünelim. Sonraki yıllarda her bir
makalesine 10.000 atıf yapılsa da bu araştırmacı-
nın h-indeksi 3’ ün üstüne çıkamıyor. h-indeks ya-
şını başını almış, haliyle daha çok makalesi olan bi-
lim insanlarına pozitif ayrımcılık yapıyor. Makale
sayısı henüz çok olmayan genç bir bilim insanının
h-indeksinin yüksek olması mümkün değil.

Farklı disiplinlerdeki bilim insanlarının h-in-
dekslerine göre karşılaştırılmaması gerekiyor. Zi-
ra her disiplinde, yayımlanan makale sıklığı ve atıf
kültürü farklı. Mali desteği daha kolay alabilen mo-
leküler biyoloji, malzeme bilimi, nanoteknoloji gi-
bi alanlarda çalışan araştırmacıların h-indeksi, di-
ğer araştırmacılara özellikle sosyal bilimcilere göre
daha yüksek. Tabii bunda sosyal bilimcilerin yazdı-
ğı kitapların ve hakemli dergiler dışındaki yayınla-
rının h-indeks hesaplarına katılmamasının da rolü
var. Farklı disiplinlerdeki bilim insanlarının etkile-
rini karşılaştırırken, makalelerine yapılan atıf sayı-
sının çalıştıkları alandaki ortalama atıf sayısına bö-
lünmesi ve sonra karşılaştırılması gibi çözümler su-
nuluyor.

h-indeks gibi ölçüm sistemlerini bir başarı ölçütü
olarak kullanırken dikkat edilmesi gereken bir başka
husus fazla sayıda yazarı olan makaleler. Bu noktada
en fazla kredi birincil yazara verilirken diğer yazar-
lar katkılarına göre değerlendirilebiliyor. Ancak ör-
neğin yüksek enerji fiziği gibi yüzlerce yazara sahip
makalelerde bu çözüm yolu işlevini tam olarak yeri-
ne getiremiyor.

Bir araştırmacı önceki makalelerine atıfta buluna-
rak kendi h-indeksini yükseltebiliyor. Hirsh bir araş-
tırmacının bu yöntemle kendi h-indeksini yukarı-
lara taşımasının pek mümkün olmadığını savunur-
ken, bir bilim insanının kendisine yaptığı atıfların
h-indeks hesaplarına katılmaması gerektiğini savu-
nanlar çoğunlukta.

İndeks patlaması
h-indeksin en zayıf yönlerinden biri, atıf sayısı

çok fazla olsa da az sayıda makalesi olan bilim insan-
larının bilim camiasındaki etkisini sayılara iyi döke-
memesi. Bu eksikliği gidermek ve bir bilim insanının
başyapıtlarının indeks hesaplarındaki etkisini artır-
mak için değişik araştırmacılar tarafından değişik öl-
çüm sistemleri sunuluyor. Lee Eggle yüksek atıf alan
makalelerin etkisini artırmak için g-indeks’i öneri-
yor. Bu indekste en az g2 atıf almış g sayıda maka-
lesi olan bir bilim insanının başarı indeksi g sayısıyla

At
ıf S

ay
ısı

Makale Sayısı

h

h

Bir bilim insanının
makaleleri en çok atıf
alandan en az
atıf alana doğru
sıralandığında kırmızı renkli
çizgiye benzer bir grafik
elde ediyoruz.
Bu grafik 45°’lik açıdaki
düz çizgiyle kesiştirildiğinde
kesişim noktasındaki
değer h-indeksi veriyor.

60

Bilim ve Teknik Mayıs 2011

>>>

veriliyor. Qiang Wu tarafından geliştirilen w-indeksi
ise 10h-indeks olarak da adlandırılıyor. Çünkü bir
araştırmacının indeksinin w olması, o araştırmacı-
nın her biri en az 10w atıf almış w makalesi var de-
mek oluyor. Ve liste uzuyor: a-indeks, m-indeks,
r-indeks, ar-indeks, hw indeks …

Örnek:
İlk üçe giren kuramsal fizikçiler
Qiang Wu, kendi indeksinin h-indeksle ne ka-

dar örtüştüğünü görmek için yüksek h-indeksine
sahip kuramsal fizikçileri, bir w-indeks kullana-
rak bir de h-indeks kullanarak sıralıyor. İlk sıra-
yı h-indekse göre 110 puanla Princeton İleri Çalış-
malar Enstitüsü’nden Edward Witten alırken, ikin-
ci sırayı 91 puanla Princeton Üniversitesi’nden Phi-
lip Anderson, üçüncü sırayı ise 68 puanla MIT’den
Frank Wilczek alıyor. Kuramsal fizikçiler w-indekse
göre sıralandığında ise ilk iki sıra değişmiyor. 41
w-indeks puanıyla Witten yine birinci, 26 puan-
la Philip Anderson yine ikinci olurken üçüncülü-
ğü bu sefer 24 puanla Cambridge Üniversitesi’nden
Stephen Hawking alıyor. Wilczek ise dördüncü sıra-
ya düşüyor.

Bilim camiasında gittikçe daha çok tartışılan ko-
nular arasında hangi indeksin daha iyi, daha adil ol-
duğu var. Şimdilik bu konuda bir fikir birliğine varıl-
mış değilse de halen kullanımı en yaygın olan ve hat-
ta araştırmacıların CV’lerine eklemeye başladığı bil-
gi h-indeks. Gelecek yıllarda uluslararası bir standart
belirlenir mi belli değil. Ancak bu aşamadan önce bi-
lim ölçüm konusunda uluslararası düzeyde çalıştay
ve konferansların sıklaşması gerekiyor.

Nobel ödüllü bilim insanları ve
indeks puanları
Jorge Hirsh geliştirdiği h-indeksle bilim insan-

larının başarı aralığını belirleyip bazı genellemeler
yapıyor. Hirsh’e göre araştırma geçmişi 20 yıl ka-
dar olan bir bilim insanının h-indeksi 20 ise ba-
şarılı bir bilim insanı, 40 ise seçkin ve alanının en
iyilerinden biri. Bir bilim insanının h-indeksi 20
yıl sonunda 60’a, 30 yıl sonunda 90 ‘a ulaşmış ise
onu eşsiz bilim insanları kategorisine koyabiliriz.
Peki Nobel Ödülü alan bilim insanları hep bu eş-
siz olanlar arasından mı çıkıyor dersiniz. Hayır.
Kendi alanında en iyilerin h-indekse göre sıralan-
dığı listenin en başında olmayabiliyorlar, ama No-
bel ödülü alıp da h-indeksi düşük olan bilim insa-
nı da yok. Örneğin ilk üçe giren kuramsal fizik-
çilerden ikisi, Philip Anderson ve Frank Wilczek,
Nobel Ödüllü.

Edward Witten

Stephen Hawking

Web of Science Sitesi
kullanılarak Stephen Hawking’in
h-indeksi hesaplandığında
70 çıkıyor.
(Başka siteler, örneğin Scopus,
farklı veri tabanı kullandığı için
aynı bilim insanı için farklı
bir h-indeks değeri verebilir.)
Sitede h-indeks değerinin
üstünde, kişinin makalelerine
yapılan toplam atıf sayısı
ve makale başına ortalama
atıf sayısı yer alıyor.
Üstteki resimde yer alan
ilk grafik son 20 yıl içinde
her yıl yayımlanan makale
sayısını, ikincisi ise her yıl
makalelere yapılan
atıf sayısını gösteriyor.

61

Bilim İnsanlarının Başarısı Nasıl Belirleniyor?

Thomson Reuters Bilimsel Bilgi Enstitüsü (Insti-
tute for Scientific Information, ISI) 2000 ve 2009 yılla-
rı arasında makalelerine en çok atıfta bulunulan 250
fizikçiyi sıralıyor. 2000 ile 2009 yılları arasında Fi-
zik Nobel Ödülü sahibi 28 bilim insanından sadece
5’inin bu listede yer aldığı görülüyor. İndeks sonuç-
larıyla Nobel Ödüllerinin örtüşmemesi, Nobel Ödü-
lü verilirken bir bilim insanının belli bir araştırma-
sının değerlendirilmesi, h-indeksin belirlenmesinde
ise bir bilim insanının tüm araştırma hayatındaki et-
kinliğinin göz önüne alınması ile açıklanıyor.

Scopus, Web of Science, Google Scholar
Eugene Garfield SCI’yı 1992’de Thomson Reuters

şirketine satıyor. Bu şirketin bilimsel makalelere ait
tüm veri tabanını internet ortamına koymasıyla, bi-
lim insanlarının bilgiye erişim hızında devrim yaşa-
nıyor. Böylelikle bütün bilim insanlarının servetleri
yani makaleleri tüm meslektaşları tarafından görü-
lebilir, isteyen herkes tarafından ulaşılabilir hale geli-
yor. Thomson Reuters’ın Web of Science’ını Elvesier
yayınevinin Scopus’u ve Google’ın Google Scholar’ı
takip ediyor. İnternetten ulaşılabilen bu üç veri taba-
nıyla da bir bilim insanının h-indeksi hesaplanabili-
yor. Hatta Scopus ve Web of Science, çalışmalarını sı-

raladığınız bir bilim insanının h-indeksini de hesap-
layıp size sunuyor. Akademik makalelere ulaşmak
için Google Scholar dünya çapında yaygın kullanılsa
da, Web of Science ve Scopus kadar güvenilir olma-
dığı için başarı ölçümlerinde kullanılması pek tavsi-
ye edilmiyor. Google Scholar kullanıldığında adları
ve soyadları aynı olan bilim insanlarını ayırt etme-
niz zor. Aynı zamanda Google Scholar’ın veri tabanı-
na yanlış bilgilerin sızması da kolay. Örneğin Goog-
le Scholar’a girin ve “Ike Antkare” ismini arayın. Kar-
şınıza 99 yayını olan ve her bir yayınına 99 atıf ya-
pıldığı için 99 h-indeksine sahip olağanüstü bir bi-
lim insanı çıkacak. Ancak bu bilim insanı sanal. Ike
Antkare’yi Monash Üniversitesi Bilişim Teknolojileri
Bölümü’nden Cyril Labbe tasarlamış. Labbe, bu sa-
nal bilim insanının sahte makalelerini SciGen isim-
li bilgisayar programını kullanarak üretmiş. Prog-
ram, bilgisayar diline ait teknik terimler kullanarak
düzgün cümleler kurabiliyor. Antkare’nin makalele-
ri bu cümlelerin art arda dizilmesiyle oluşuyor. Go-
ogle Scholar’da bir bilim insanının kendisine yaptığı
atıflar ayıklanmadığı için, Cyril Labbe oluşturduğu
Antkare makalelerine diğer Antkare makalelerinden
atıflar yapmış. Tabii her şey elektronik ortamda olup
bittiği için Google Scholar otomatik olarak bu sanal
bilim insanının makalelerini de listeliyor.

Scopus
http://www.scopus.com/home.url

Web of Science
http://isiknowledge.com

Google Scholar
http://scholar.google.com

Geliştiren/Sahip (Ülke) Elvesier (Hollanda) Thomson Reuters (ABD) Google A.Ş. (ABD)

Önde olduğu alanlar Doğa bilimleri, sağlık bilimleri,
yaşam bilimleri, sosyal bilimler

Sağlık alanında
tercih ediliyor

Fen bilimleri,
teknoloji, sosyal ve beşeri bilimler

En çok fizik ve kimya gibi alanlarda
tercih ediliyor

Biyoloji, tıp,
çevre bilimleri, işletme, iktisat,
ekonomi, kimya ve malzeme
bilimleri, mühendislik, veterinerlik,
sosyal bilimler, sanat ve
beşeri bilimler

Veri Tabanı 18.000’den fazla hakemli
akademik dergi , bazı kitaplar ve
konferans bildirileri

10.000’den fazla hakemli
akademik dergi, konferans
bildirileri

Web’deki hakemli elektronik
akademik dergiler

Kapsadığı dönem 1966’dan bugüne 1900’den bugüne Tarih sınırlaması yok
(Elektronik ortamda bulunan
tüm makaleler)

Kişileri ve makalelerini bulmak Aynı ad ve soyada sahip kişileri
ayırt etmek kolay

Aynı ad ve soyada sahip kişileri
ayırt etmek kolay

Aynı ad ve soyada sahip kişileri
ayırt etmek zor

h-indeks h-indeks grafiğini veriyor Yayınların yıllara göre dağılımının
grafiğini, her yıldaki atıf sayısının
grafiğini veriyor; buna göre
h-indeks değerini hesaplıyor

h-indeks vermiyor

h-indeks hesabı h-indeks hesaplanırken
1995’ten önceki tarihli yayınlara
yapılan atıflar göz önüne
alınmıyor.

1945’ten itibaren yayımlanan
makaleler var ve h-index
hesaplarına katılıyorlar.
Araştırmacının kendine yaptığı
atıflar belirlenip hesaptan
çıkarılabiliyor.

h-indeksi Publish and Perish
bilgisayar programını kullanarak ya
da nasıl hesaplandığını biliyorsanız
kendiniz hesaplıyorsunuz

Özetler
Yazarlar
Atıflar
Patentler

+
+
+
+

+
+
+
+

+
+
+
 -

62

Bilim ve Teknik Mayıs 2011

Bilim insanlarının kaygıları

Başarılarının hangi faktörler göz önüne alına-
rak değerlendirildiği, keşifler yapan, önemli tekno-
lojik gelişmelere imza atan araştırmacıların moti-
vasyonlarını bire bir etkileyecek bir faktör. Bir bi-
lim insanının araştırma yaparken harcadığı emek,
mali destek almak için yaptığı proje başvuruları,
yazdığı makaleler, konferans hazırlıkları, öğrenci-
lere yaptığı danışmanlık, meslektaşlarıyla yapabi-
leceği doğru ve nitelikli fikir alışverişleri ve aldığı
diğer görevler göz önüne alındığında, başarısının
makale odaklı tek bir sayıya bağlanması pek ada-
letli görünmüyor.

Nature dergisinin 2010 yılında yaptığı, Kana-
da’daki, bazı Avrupa ülkelerindeki ve ABD’deki
üniversitelerden bilim insanlarının katıldığı anke-
tin sonuçlarına göre katılımcıların dörtte üçü işe
alma kararlarında ve terfilerde en çok göz önünde
bulundurulan faktörün indeksler olduğunu düşü-
nüyor. Diğer faktörleri ise araştırmacının önceden
aldığı mali destekler, makaleleri, makalelerinin ya-
yımlandığı dergilerin etki değeri oluşturuyor. An-
kete katılanların sadece % 30 kadarı tavsiye mek-
tuplarının söylenildiği kadar dikkate alınmadığı-
nı düşünüyor. Aynı anket soruları, akademisyenle-
rin işe alınmasında ve yerleştirilmesinde rolü olan
laboratuvar ve üniversite idarecilerine, bölüm baş-
kanlarına sorulduğunda ise cevaplar farklı. Bu kişi-
ler indekslere sanıldığı kadar çok önem verilmedi-
ğini belirtiyor, tavsiye mektuplarının daha önemli
olduğunu vurguluyorlar. Stanford Üniversitesi Bi-
yoloji Bölüm Başkanı Robert Simoni özellikle araş-
tırmacının alanı dışındaki bilim insanlarından al-
dığı tavsiye mektuplarının büyük önem taşıdığını
vurguluyor. Oxford Üniversitesi Matematik ve Fen
Fakültesi Dekanı Alex Halliday de indeks değeri-
nin çok önemli olmadığını, tavsiye mektuplarının,
makalelerin, CV’nin ve mülakatın en önemli ölçüt-
ler olduğunu belirtiyor.

Massachusetts Teknoloji Enstitüsü’ndeki araş-
tırmaların idaresinden ve politikalarından sorum-
lu başkan Claude Canizares ise etki değeri yük-
sek dergilerde yayımlanan birkaç makalenin çok
iyi birkaç tavsiye mektubu kadar kıymetli olduğu-
nu söylüyor. Çünkü makalenin yayımlanması ya-
zarın o derginin editörlerinden geçer not aldığını
gösteriyor. Canizares’in bu açıklaması ankete ka-
tılan araştırmacıların istekleriyle örtüşüyor. Katı-
lımcılardan bir bilim insanının değerlendirilme-
sinde kullanılan ölçütlerden en önemli olması ge-
reken beşini sıralamaları isteniyor. Katılımcıların

çoğu yüksek etki değerine sahip hakemli dergile-
ri ilk sıraya yerleştiriyor. İkinci sırada eğitimcilik
yönü ve öğrencilerine yaptığı danışmanlık yer alır-
ken, üçüncü sırada makalelerine yapılan atıflar yer
alıyor.

Yani hem akademisyenler hem de işe alımda
karar veren kişiler, dergi etki değerinin ön plana
çıkmasını istiyor, ancak bu bilim ölçüm konusun-
da çalışanların fikirleriyle kesişmiyor. Bilim ölçüm
uzmanları genelde dergi etki değerinin bilim in-
sanının başarısını belirlemede kullanılmaması ge-
rektiğini düşünüyor. Bu noktada bilim ölçüm uz-
manlarının, sosyal bilimcilerin, iktisatçıların bu
ölçütlerden etkilenen diğer bilim insanlarıyla bir
araya gelip yapıcı tartışmalarda bulunması gere-
kiyor. En azından, indekslerin bazı kararların ve-
rilmesinde yardımcı olabileceği, ancak kısa yol tu-
şu gibi kullanılmamaları gerektiği konusunda fikir
birliğine varılmış gibi. CV’nizde h-indeksiniz yer
almasa bile, yakın gelecekte makale listenizin ya-
nına her makalenize yapılan atıfları da iliştirmeniz
tavsiyesinde bulunulabilir. Alanınızda bilinen ün-
lü bir profesörün makalenize atıf yapması, o profe-
sörden tavsiye mektubu almaya eşdeğer kabul edi-
lecek kadar önemli sayılıyor.

>>>

63

Bilim İnsanlarının Başarısı Nasıl Belirleniyor?

Her ne kadar Nature’ın anket sonuçları kalitenin miktardan
daha önemli olduğunu vurgulasa da, h-indeksi hesabında ma-
kale sayısı ve atıf sayısı atbaşı gidiyor, CV’lerde makale listesi-
nin uzun olması artı puan getiriyor. Haliyle araştırmacılar bol
miktarda makale yayımlatabilmek için bazı yöntemlere başvu-
ruyor. Bunların başında bir çalışmanın sonuçlarının yayımla-
nabilecek kısa bölümlere ayrılarak kısım kısım yayımlanma-

sı geliyor. Bilim insanlarının kendilerinin de eleştirdiği bu tu-
tum sonucunda, birbiriyle büyük ölçüde örtüşen, aralarında
ufak farklar olan birçok yayın ortaya çıkıyor. Özellikle geliş-
mekte olan ülkelerde karşılaşılan ve eleştirilen bir başka durum
da makale yazarlarının sadece araştırmaya katkıda bulunmuş
araştırmacılar olması gerekirken zaman zaman arkadaş ilişki-
leri doğrultusunda şekillenmesi.

Ay
şe

 İn
an

 Al
ica

n

64

Bilim ve Teknik Mayıs 2011

<<<

Bilim insanlarının en büyük kaygılarından bi-
ri de mali destek bulma. Çünkü mali destek ile ya-
yımlanan makale sayısı arasında genelde doğru bir
orantı var. Fizyoloji veya Tıp Nobel Ödülü sahibi Al-
bert Szent-Gyorgyi bilimin bilinmeyene bir yolcu-
luk olduğunu ve bu yolculukta öncü ruhlara ihti-
yaç duyulduğuna dikkat çekiyor. Projelerine destek
bulma süreçlerinde bu ruhların boğulduğunu ifa-
de eden Szent-Gyorgyi bunu da bilim insanlarından
proje başvurularında projeleriyle ne bulmayı hedef-
lediklerinin net bir şekilde açıklanması isteğine bağ-
lıyor. Eğer hangi sonuca ulaşılacağı baştan biliniyor-
sa bu şeye araştırma denemeyeceğini belirten Szent-
Gyorgyi’e göre, bu yaklaşım bir yandan olası keşif-
lerin önünü tıkarken diğer yandan bilim insanları-
nı sinsi davranmaya itiyor. Mesela bu yüzden bilim
insanları sonlandırdıkları bir çalışmayı yeni bir pro-
je olarak hazırlayıp, hali hazırda bildikleri sonuçları
projenin öngörüsü ve beklentisi olarak sunabiliyor.
Bilim insanlarının araştırma konularını seçerken il-
gi duydukları konudan ziyade çalıştıkları ya da des-
tek alacakları kurumun değerlendirme kriterlerini
en rahat karşılayacak konulara yönelmesi keşiflerin
önünü tıkayan ve bilim sevgisini baltalayan bir di-
ğer etmen. Nitekim Nature dergisinin anketine katı-
lan akademisyenlerin yarısı araştırmalarını çalıştık-
ları kurumun kriterlerini göz önünde bulundurarak
şekillendirdiklerini dile getiriyor.

Bilim insanlarının başarısından
ülkelerin başarısına
Tek bir bilim insanının başarısını belirlemede

kullanılan bu ölçütler bir araya getirilerek bir araş-
tırma grubunun, bir laboratuvarın, bir üniversi-
tenin, hatta bir ülkenin bilimsel başarısı, bilimde-
ki etkinliği hesaplanabiliyor. Bunun için bir ülke-
den çıkan toplam makale sayısına, o makalelere ya-
pılan toplam atıf sayısına ve toplam atıf sayısı top-
lam makale sayısına bölünerek elde edilen maka-
le başına düşen atıf sayısına (etki değerine) bakılı-
yor. Thomson Reuters’ın 1981-2007 için hazırladı-
ğı listede ABD 20,71’lik etki değeriyle ilk sırayı alır-
ken Türkiye 4,55 etki değeriyle 49. sırada. 2000 ile
2010’un Temmuz ayı arasında yayımlanan makale-
lerin göz önünde bulundurulduğu listede ise ABD
yine birinci sırayı alıyor. ABD’yi Japonya ve Alman-
ya izliyor. Türkiye ise bu sefer 4,97 puanla 20. sıra-
da. Türkiye’nin bu yükselişine dikkat çeken Thom-
son Reuters geçtiğimiz Mart ayında “Türkiye’de Bi-
lim” başlığı altındaki çalışmasını “Science Watch”
internet sitesine de koydu.

 Çalışma 2005-2009 dönemine ait Türkiye adres-
li bilimsel makale verileri kullanılarak hazırlanmış.
Veriler Türkiye’nin en fazla makale çıkardığı alanın
ziraat olduğunu ortaya koyuyor. Bunu klinik tıp
ve mühendislik izliyor. Çalışmada Türkiye’nin her
alandaki etki değeri hesaplanıyor ve sonuç o alan-
daki dünya ortalamasıyla karşılaştırılıyor. Buna gö-
re örneğin ziraatte dünyada makale başına ortala-
ma 3 atıf yapılırken Türkiye adresli yayımlara ya-
pılan atıf ortalaması 2,72. Yani dünya ortalaması-
nın biraz altındayız. Klinik tıpta ise ortalamanın ol-
dukça altındayız. Ortalamanın üstüne çıktığımız
tek alan mühendislik. Dünya etki değer ortalama-
sının altında olsa da diğer alanlara göre nispeten et-
kin olduğumuz diğer iki alan ise bilgisayar bilimle-
ri ve fizik.

Bilimsel etkinlikler gerek camiaya katılan yeni
bilim insanları gerekse mali destek yönünden her
geçen gün zenginleşiyor ve genişliyor. Buna para-
lel olarak bir bilim insanının üretkenliğinin ve et-
kinliğinin nasıl ölçülmesi gerektiği sorusu daha da
önem kazanıyor. Bilim insanının yayımlanan ma-
kalelerine odaklanan bir ölçüm sistemi, bilimsel et-
kinliği tüm yönleriyle kucaklayan bir sistem olma-
sa da en nesnel yöntem olarak kabul ediliyor. Bu se-
beple bu ölçütler üniversitelerin, enstitülerin ve ül-
kelerin bilimsel etkinliklerini karşılaştırmak için de
kullanılıyor. Bilim ölçüm konusundaki kaygıların
en aza indirgenmesi istenirken uluslararası düzey-
de gerçekleştirilen ortak çalıştay ve konferanslarla
bu sürecin hızlanması bekleniyor.

Kaynaklar
http://www.nature.com/news/specials
/metrics/index.html
Physicist Proposes New Way to Rank Scientists’ Output:
http://ucsdnews.ucsd.edu/newsrel/science/MCH.asp
Hirsch, J. E., “An index to quantify an individual’s
scientific research output”, Proceedings of the National
Academy of Sciences of the United States of America,
Cilt 102, s. 16569-16572, 2005.
Falagas, E. M. ve diğerleri, “Comparison of PubMed,
Scopus, Web of Science, and Google Scholar:
strengths and weaknesses”, The FASEB Journal,
Cilt 22, s. 338-342, 2008.

Top 20 Countries in ALL FIELDS:
http://sciencewatch.com/dr/cou/2010/10decALL/
Science in Turkey: http://sciencewatch.com/dr/
sci/11/mar6-11_2/
Akıllı, E., Büyükçınar, Ö., Latif, V., Yetgin, S.,
Gürses, E. A., Saraç, C., Demirel, İ. H.,
Türkiye Bilimsel Yayın Göstergeleri (II) (1981-2007),
Türkiye, Ülkeler ve Gruplar. Ankara:
TÜBİTAK-ULAKBİM, 2009.

65

Çocukların erken yaşta tanıştıkları markalar, alışveriş yapma özgürlüklerinin artması, ailelerinin satın alma
kararlarında etkili olmaları çocuklara yönelik ürün pazarını gün geçtikçe büyütüyor. Markalı, çizgi film karakterli
oyuncaklar, ünlülerin kullanıldığı reklamlar, hareketli, heyecanlı reklam senaryoları…
Pazarlama stratejilerinde çocuk tüketici üzerinde etkili olabilecek en küçük detaylar bile göz önünde
bulunduruluyor. Diğer yandan reklamların çocuklar üzerindeki etkileri ebeveynler,
uzmanlar ve devlet kurumları tarafından tartışılıyor.

Çocuk
Tüketiciler

Dr, Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Türkiye nüfusunun yaklaşık % 26’sını 0-14 yaş
grubu oluşturuyor. Bu yüksek oran son yıl-
larda en çok pazarlamacıların ve reklamcıla-

rın dikkatini çekmiş olsa gerek ki, çocuklara yönelik
pazarlama faaliyetlerinde çok önemli artış gözleni-
yor. Günümüz çocuklarının erken yaşta tanıştıkları
markalara bağlılıkları, alışveriş yapma özgürlükleri-
nin artması, ailelerinin satın alma kararlarında etkili
olmaları çocuklara yönelik ürün pazarının bu kadar
büyümesinde en önemli etkenler olarak sıralanıyor.
Ayrıca çocuklar karşısında en çok zaman geçirdikleri
televizyon ve internet sayesinde kendileri için gelişti-

rilen, tasarlanan çekici ürünlerden an be an haber-
dar oluyor. Oyuncaklar, şekerler, çikolatalar gibi ba-
sit şeylerin yanı sıra çocukları hedef alan reklamların
yelpazesi pahalı ve teknolojik ürünleri de kapsayacak
şekilde genişletiliyor. Diğer yandan reklamların ço-
cuklar üzerindeki etkileri ebeveynler, araştırmacılar,
uzmanlar ve devlet kurumları tarafından tartışılıyor.
Bazı uzmanlar reklamların çocukların zevklerinin ve
isteklerinin şekillenmesinde ciddi bir olumsuz etkisi
olduğunu söylerken bazıları da reklamların çocukla-
rın sorgulama yönünü geliştirdiğini ve eleştirel bakış
açısı kazanmalarında katkısı olduğunu savunuyor.

Reklamların
Büyüyen Pazarı

Özlem İkinci

66

Çocuk Nasıl Tüketici Olur?

Tüketici sosyalleşmesi çocukların pazarda etkin
tüketiciler olabilmeleri için gerekli olan bilgi, yete-
nek ve tutumları kazanma, yani tüketici kimliğini
kazandığı sosyalleşme süreci olarak tanımlanıyor.
Araştırmalara göre çocukların tüketici olarak sos-
yalleşmesi sürecinde etkili olan unsurlar yaş, aile,
arkadaşlar, okul, kitle iletişim araçları ve markalar
olarak sıralanıyor.

Aile, çocukların ilk tüketici davranışlarını göz-
lemlediği ve kendi davranışlarının da şekillendi-
ği ortam. Aileleriyle beraber alışveriş yapan çocuk-
ların bu konudaki bilgi ve yetenekleri artıyor. Bazı
aileler çocukların tüketim davranışları konusunda
yasaklar koymayı, bazıları alışveriş ve tüketim ko-
nularında çocuklarını bilgilendirmeyi ve tartışma-
yı, bazıları kendi davranışlarıyla örnek olmayı ter-
cih ederken bir kısmı da bu yöntemlerin birkaçını
birden uyguluyor. Aslında çocukların tüketim dav-
ranışlarını edinmesinde en büyük rol anne ve baba-
lara düşüyor. Çocuklar için tasarlanmış, üretilmiş
ürünler öncelikle ebeveynlerin özellikle de annele-
rin ilgisini çekiyor ve bu ürünleri çocuklarına satın
alma isteği duyuyorlar. Yani reklamların ve pazar-
lama stratejilerinin doğrudan etkisi altında kalan-
lar sadece çocuklar değil. Bu konuda ebeveynlerin
sergilediği tutum çocukların gözlerinden kaçmıyor.
Çocukların tüketim davranışları belirlenirken ya da
tüketici olarak sosyalleşmeleri gerçekleşirken aile en
önemli etken olarak temel taşı oluşturuyor.

Okul ve arkadaş çevresi ise çocuğun tüketici
olarak sosyalleşmesinde aileden sonra gelen diğer
önemli etkenlerden. Arkadaşlar marka tercihi, ürün
tavsiyesi, ürünün detayının bilinmesi açısından bu
süreçte rol oynuyor. Hele ki çocuk belli bir arkadaş
grubuna dahil olmaya çalışıyorsa, üzerinde asıl etki-
yi arkadaşlarının tüketim tercihleri gösteriyor. Uz-
manlar kitle iletişim araçlarından özellikle televiz-
yonun, her geçen gün sayısı artan kanallarla, ardı
ardına gelen çocuğa yönelik reklamların çocuğun
tüketici olarak sosyalleşmesinde üstüne düşen ro-
lü fazlasıyla yerine getirdiğini belirtiyor. Bu neden-

le de çocuklar için hazırlanmış reklam ve program-
ların çocukları olumsuz etkilememesi ve etik açıdan
uygun olması koşulu büyük önem taşıyor. Çocuklar
interneti oyun oynamak, sohbet etmek için kullanı-
lırken farkında olmadan pek çok reklamla karşıla-
şıyor, hatta internet aracılığıyla alışveriş yapıyorlar.

Çocuklar tüketici olarak sosyalleşirken belli aşa-
malardan geçiyor. Bu aşamalar reklam ve pazarla-
ma stratejileri oluşturulurken de göz önünde bulun-
duruluyor. Örneğin 3-7 yaş arasındaki algısal dö-
nemde, çocuklar nesnelerin tek boyutunu algılıyor.
Okumayı bilmiyor olmalarına rağmen belli marka-
ları, mağazaları, çizgi film karakterlerini tanıyabili-
yorlar. İlgilerini çeken bir ürün için istekte bulunu-
yor ve ısrar ediyorlar. Analitik dönem ise 7 yaşın-
da başlıyor ve 11 yaşına kadar sürüyor. Bu dönem-
de çocukta bilişsel ve sosyal açıdan büyük gelişmeler
görülüyor. Artık tercih edeceği ürünlerin tüm özel-
liklerini incelemeye başlıyor, reklamlar ve markalar
hakkında daha detaylı bilgiye sahip oluyor. Bir son-
raki aşama 11-16 yaş aralığını kapsayan yansıtıcı dö-
nem. Yetişkinliğe geçiş olarak da kabul edilen bu dö-
nem çocuğun marka seçimlerinde sosyal çevresinin
bakış açışını önemsediği ve onları etkilediği, seçim-
lerinde kendi kararını alabildiği, tüketici olma iste-
ğinin arttığı, bilişsel ve sosyal gelişimlerinin yeni bo-
yutlar kazandığı dönem olarak tanımlanıyor.

Çocukların tüketici olarak sosyalleşmelerinin
araştırılması esnasında da bilişsel gelişim modelin-
den ve sosyal öğrenme modelinden yararlanılıyor.
Bilişsel gelişim çocuğun duyular, algılama, düşün-
me, problem çözme, hatırlama gibi tüm zihinsel faa-
liyetler sayesinde, dış dünyayla iletişim sağlamasını,
algılamasını, edindiği bilgileri işleyip kullanmasını,

Bilim ve Teknik Mayıs 2011

>>>

67

bilginin saklanmasını kapsıyor. Bilişsel gelişim
konusunda çığır açan İsviçreli gelişim psikologu
Jean Piaget bilişsel gelişimi farklı aşamalardan geçerek
canlının doğumundan ölümüne kadar süren değişim sü-
reci olarak tanımlıyor. Her yaşın kendine özgü özellikleri
olacağından yola çıkarak, bu süreci duygusal-motor dönem
(0-2 yaş arası), ilk çocukluk dönemi (2-7 yaş arası), somut işlem-
ler (ikincil çocukluk) dönemi (7-11 yaş arası), soyut işlemler dö-
nemi (11 yaşından yetişkinliğe kadar) olmak üzere belli yaş dö-
nemlerine ayırıyor. Çocuk bu süreçlerden geçerken tüketici dav-
ranışlarını ediniyor, benimsiyor ve bu davranışlar yaşı ilerledik-
çe şekilleniyor. Sosyal öğrenme modeline göre ise, tüketici olma
yolculuğu sırasında çocuk annesini ve babasını, arkadaşlarını ya
da sevdiği bir kahramanın maceralarını gözlemliyor ve öğreni-
yor. Anne ve babanın onayladığı durumları tekrarlayarak ya da
uygun bulmadığı durumlardan kaçınarak öğrenmede pekiştir-
me yolunu da kullanıyor. Dolayısıyla tüketim eyleminde de ebe-
veynlerinin tutumları pekiştirme yoluyla öğrenmesinde etkili
oluyor. Öğrenmede kullanılan diğer bir yolun ise, gözlem ve pe-
kiştirme yöntemlerinin doğal bir sonucu olarak ortaya çıkan et-
kileşim yolu olduğu biliniyor. Bu yolla çocuğun tüm davranışla-
rı öncelikle ebeveynlerin olmak üzere çevresindeki diğer birey-
lerin birbirleriyle olan iletişiminden etkileniyor. Kişiler arasın-
da gerçekleşen alışveriş, ürün seçme ve karar verme, reklamlar
ve markalar karşısındaki tutum gibi konulardaki iletişim de ço-
cuğun tüketici davranışını öğrenme konusunda kullandığı etkin
yollardan biri olarak değerlendiriliyor.

Reklam Stratejileri
Pazarlama ve reklam kampanyalarının özel bir ürünü fark et-

tirecek, hatırlatacak ve sahip olma isteği uyandıracak mesajlar
içermesi gerekiyor. Tüketiciler reklamların ikna ediciliğinden ne
kadar çok etkilenirse reklamın başarısının da o kadar fazla ola-
cağı düşünülüyor. Markalı, çizgi film karakterli oyuncakların ve
ünlülerin kullanıldığı reklamların hareketli, heyecanlı senaryo-
ları ve müzikleri, kullanılan yöntemlerden sadece bir kaçı. Özel-
likle ilginç seslerin, müziklerin ve tekerlemelerin, o anda tele-
vizyon izlemiyor olsa bile çocuğun dikkatini çekebileceğinden
ve aklında kalabileceğinden yola çıkılarak, ses özelliklerinin gör-
sel özelliklere göre daha güçlü etkiye sahip olduğu düşünülüyor.
Bir filme ya da programa, izleyicinin doğrudan fark edemeyece-
ği şekilde yerleştirilmiş reklam, reklamcılara göre en etkili araç-
lardan biri. Ancak bu çeşit reklamlarla ilgili bazı kısıtlamalar ge-
tirilmiş. Reklamın sürekli tekrar edilmesi yani aynı ticari mesa-
jın defalarca tekrarlanmasındaki amaç ise ürüne aşinalığın art-
masıyla o ürünü alma ve kullanma olasılığını artırmak.

Çocuklar özellikle de küçük çocuklar reklamlara ve pazar-
lamaya en çok evlerinde televizyon seyrederken maruz kalıyor.
Aileler çocukları televizyon seyrederken üç farklı tutum sergili-
yor. Bazıları çocuklarıyla reklamları seyrederken reklamın içe-
riği konusunda herhangi bir yorumda bulunmuyor, bazıları ise

reklamın içeriğini ve niyetini çocuklarına anlatıyor. Diğer bir
bölümü ise çocuklarının seyrettiği reklam süresini ve rek-
lam içeriğini kontrol ediyor. Araştırmacılar ikinci ve üçüncü

yolu tercih eden ailelerin çocuklarının, reklamı
yapılan ürüne karşı taleplerinin azaldığını be-
lirtiyor. Örneğin bir çalışmaya göre 8-10 yaşın-

daki çocukların reklamı yapılan ürünlere ilgisi
annelerinin müdahalesinden etkileniyor. Ancak
çok çekici bir reklamla sunulan ürünlerin seçi-

minde annelerin izlediği üç yolun da çocukların se-
çiminde çok az etkisi olduğu görülmüş. Diğer yandan

çocuğunun televizyon seyretmesi konusunda kurallar
koymuş ebeveynler de çocuklarının ürünler konusunda talep-
lerini azaltabilmiş. Hatta televizyon izlemeleri aileleri tarafından
kısıtlanmış çocukların reklamı yapılan ürünler konusunda daha
az istekte bulunduğu, çünkü isteklerinin büyük olasılıkla redde-
dileceğini öğrendikleri ortaya çıkmış. Çocuklarla beraber rek-
lamları izliyor olmanın da reklamların etkisini engellemede çok
başarılı olmadığı düşünülüyor. Çünkü çocuklar o sırada ebe-
veynlerinin sessiz kalmasını reklamların içeriğinin ebeveynleri
tarafından onaylandığı şeklinde algılıyor. Bu yüzden ebeveynle-
rin özellikle de küçük çocuklarını reklamları algılamaları konu-
sunda aktif bir şekilde yönlendirmeleri gerekiyor.

Reklamların Büyüyen Pazarı: Çocuk Tüketiciler

68

Bilim ve Teknik Mayıs 2011

Pazarlama Tekniklerinde
Pedagog Desteği

Çocuklara yönelik ürünlerin ambalaj tasarımı da
tamamen çocukların dikkatini çekecek şekilde ta-
sarlanıyor. Seçilen renkler çocuğun duygu ve dü-
şüncelerini etkileyerek alma isteğini harekete geçi-
recek şekilde belirleniyor. Bu konuda özellikle yaş
grupları göz önünde bulundurularak, algı düzeyle-
rine göre tasarım, renk ve içerik gibi unsurlar belir-
leniyor. Okulöncesi dönemdeki çocuklar parlak ve
titreşen renklerden etkileniyor. Araştırmalara göre
okul öncesi dönemdeki çocukların dikkatini, özel-
likle de gıda ambalajlarında ana renkler çekiyor.

Pazarlama uzmanları ve reklamcılar çocukların
gelişim süreçlerini anlamak ve buna göre pazar ve
reklam stratejileri oluşturmak için -her ne kadar bu
yöntem eleştiri alıyor olsa da- psikologlardan, araş-
tırmacılardan ve pedagoglardan yardım alıyor. Pa-
zarlama stratejilerinde tüketici, özellikle de çocuk
tüketici üzerinde etkili olabilecek en küçük detaylar
bile göz önünde bulunduruluyor. Öyle ki mağaza-
ların, marketlerin yerleşim planları ve raf düzenleri
tüketici davranışlarını etkilediği göz önünde bulun-
durularak yapılıyor. Satış personeli çocuk tüketicile-
re alışveriş yaptırmak üzerine eğitim alıyor. Müşte-
rilerin mağaza içinde daha uzun süre geçirmesi ve
daha çok alışveriş yapması isteniyorsa seçilen mü-
zik yavaş tempoda oluyor, eğer mağaza çok kalaba-
lık ise seçilen müzik yüksek tempoda oluyor ki ma-
ğaza içindeki trafiği hızlandırıcı etkisi olsun.

Reklam Denetimi
Reklamlar tüketicilerin ilgilendikleri ürünler

konusunda bilgi sahibi olmalarına katkıda bulunu-
yor, üretici ve tüketici arasında bir iletişim ve köp-

rü kuruyor. Ancak son yıllarda araştırmacılar, uz-
manlar ve ebeveynler tarafından tartışılan konu,
çocuklara yönelik reklamların çocuk üzerindeki
olumsuz etkileri. Reklamlar özellikle aslında ihti-
yaç olmayan ürünlerin alınmasını teşvik ettiği, ço-
ğu zaman yanlış ve yanıltıcı bilgi verdiği için eleş-
tiriliyor. Anne babaların çocuklara yönelik rek-
lamların etkileri konusunda endişeleri de özellikle
son 10 yılda önemli derecede arttı. Bilişsel ve sos-
yal gelişimini tamamlamamış olmaları ve reklam-
ların amacının farkında olmamaları, reklamların
etkisi altında kalmaları ve dolayısıyla reklamı ya-
pılan ürünlere sahip olmanın onlar için tek mut-
luluk kaynağı haline gelme ihtimali tartışmaların
odak noktası. Bu nedenle ülkemizin de dahil oldu-
ğu pek çok ülkede reklamların çocuklara olan et-
kisiyle ilgili bir çok kanun ve mevzuat bulunuyor.
Türkiye’de reklamlar Sanayi ve Ticaret Bakanlığı
Reklam Kurulu, Radyo ve Televizyon Üst Kurulu
ile Reklam Öz-Denetim Kurulu tarafından denet-
leniyor ve çocuklar reklamın olumsuz etkilerinden
korunmaya çalışılıyor.

Kaynaklar
Calvert, S. L., “Children as Consumers:
Advertising and Marketing”, The Future of Children,
Cilt 18, s. 205-234, 2008.
Sliburyte, L., “Children and Advertising: Issues in
Consumer Socialization Process”, World Academy of
Science, Engineering and Technology, Cilt 54, s. 1618-
1622, 2009.

Ateşoğlu, İ., Türkkahraman, M.,
“Çocukların Tüketici Olarak Sosyalleşmesi”,
The Journal of Faculty of Economics and
Administrative Sciences, Cilt14, s. 215-228, 2009.
http://report.tuik.gov.tr/reports/rwservlet?adnksdb
2=&ENVID=adnksdb2Env&report=turkiye_yasgr.
RDF&p_yil=2010&p_dil=1&desformat=html

<<<

69

Otizmi Anlamak ve Yaşamak:
Karmaşık Bir Gelişimsel
Bozukluk

Her zaman kendine özgü.
Tamamen ilginç.
Bazen de gizemli.

Ben otizmliyim!
	 Otizm karakterimin
	 sadece bir bölümü.

		 Otizmin
		 benim tüm yönlerimi
	 	 algılamanıza
	 	 engel olmasına
		 izin vermeyin.

		

	 Lütfen
	 beni anlamaya çalışın ve
	 koşulsuzca sevin!

Dr, Bilimsel Programlar Başuzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

>>>Özlem Kılıç Ekici

70

Anne babalar için
çocuklarında “otizm
spektrum bozukluğu”
(OSB) olduğunu
keşfetmek ağır ve
sancılı bir deneyimdir.
Bazıları için teşhis
tamamen sürpriz
olabilir, bazılarında
da kuşkunun ve aylar
hatta yıllar süren
doğru teşhis arayışının
yorgunluğu olabilir.
Her iki durumda da,
teşhis nasıl ilerleneceği
konusunda birçok
soruyu da beraberinde
getirecek ve herkes
için uzun, zorlu, iniş
çıkışlarla dolu bir
süreç başlayacaktır.
Ailedeki her birey
bu süreci farklı
algılayacak, durumu
anlamakta ve
kabullenmekte
sorunlar yaşayacaktır.
Ancak, erken tanılama
ve özel eğitim desteği
ile otizm spektrumlu
çocuklar da diğer
tüm çocuklar gibi
büyüyecek, öğrenecek
ve anne babaların,
öğretmenlerin,
kardeşlerin,
arkadaşların ve
doktorların sevgisini
sabrını ve anlayışını
gördüklerinde
gelişerek daha parlak
bir geleceğe sahip
olacaklardır.

Bilim ve Teknik Mayıs 2011

>>>

71

Otizmi Anlamak ve Yaşamak: Karmaşık Bir Gelişimsel Bozukluk

Otizmi Anlama

Otizmli çocuklar çoğu zaman kendilerine ait,
başkaları için belirgin fakat bir o kadar da anlaşıl-
ması güç olan dünyalarındaymış gibi görünür. Bil-
giye tepki verme ve işleme şekilleri, normal kabul
edilenden daha farklıdır.

Otizmli çocukların başkaları ile konuşup söz-
cükler kullanarak kendilerini ifade etmesi güçtür.
Somut düşünürler, dili sadece sözcüklerin anlamı-
na göre yorumlarlar. Sınırlı sözcük dağarcığına sa-
hip olanlarının yanı sıra yaşının çok ilerisinde bir
düzeyde, adeta küçük bir profesör gibi konuşanla-
rı da olabilir. Olağanüstü bir görsel odaklanma ka-
pasitesine sahiptirler. Otizmli çocuklar normal-
de içlerine kapanıktır ve çoğu özel yardım alma-
dan iletişim kuramaz. Ayrıca çevrelerinde olup bi-
tenlere olağandışı şekillerde tepki verirler. Günde-
lik yaşam içerisinde bizim çoğunlukla fark etme-
diğimiz kokular, sesler, tatlar, ışıklar ve görüntüler
onlar için çok rahatsız edici olabilir; bu tür rahat-
sızlıklara çoğu zaman çığlık atarak ya da kulakları-
nı kapayarak tepki verirler. Birçoğunda duyusal al-
gılama problemleri gelişir, aşırı soğuğa ya da acıya
duyarsızdırlar. Bazıları başlarını duvara vurup ağ-
lamazken, bazıları en ufak bir fiziksel temasta en-
dişelenir.

Otizm, çocukların anormal şekillerde davran-
masına neden olur. Ellerini çırpabilirler, parmak
uçlarında yürüyebilirler, belirli kelimeleri tekrar
tekrar söyleyebilirler, öfke nöbetleri geçirebilirler
veya sadece belirli bir oyuncak ile oynayabilirler.
Otizmli çocukların çoğu, rutinlerinin değişmesin-
den hoşlanmaz ve her zaman aynı programa bağ-
lı kalmayı sever.

Otizmin farklı türleri nelerdir?
Bunlar birbirinden ne kadar farklıdır?
“Yaygın gelişimsel bozukluk”, daha az resmi bir

ifade olan “otizm spektrum bozukluğu” ile aynı an-
lama gelen, resmi bir ifadedir. Otizm spektrumu ya
da yaygın gelişimsel bozukluklar olarak tarif edilen
bozukluklar grubu Asperger sendromunu, Atipik
yaygın gelişimsel bozukluğu, klasik otizm bozuk-
luğunu, çocukluk (disintegrative) bozukluğunu ve
Rett sendromunu içerir.

Çoğu zaman “küçük profesör” sendromu olarak
adlandırılan Asperger sendromu, otizm spektru-
munun en üst fonksiyona sahip ucundaki bireyle-
ri tarif eder. Diğer otizm spektrum bozuklukların-
dan farklı olarak, Asperger sendromu çoğu zaman
ergenlik dönemindeki çocuklarda ve yetişkinler-
de teşhis edilir. Asperger sendromlu kişiler genelde
konuşma dilini olağan çocuklar gibi geliştirir, an-
cak yaşları ilerledikçe belirginleşen sosyal iletişim
sorunları yaşarlar.

Otizm genelde üç yaşından önce başlayan, ömür
boyu süren, beynin ve sinir sisteminin yapısında-
ki ya da işleyişindeki farklılıklardan kaynaklandığı
kabul edilen, sosyal etkileşime, algılamaya ve ile-
tişime zarar veren, sınırlı ve tekrarlanan davranış-
lara yol açan, nörolojik ve karmaşık bir gelişimsel
bozukluktur. Otizm beynin birçok kısmını etkiler,
ama bu etkinin nasıl geliştiği çok iyi anlaşılama-
mıştır. Otizm farklı ırklardan, etnik ve sosyal grup-
lardan çocukları dünya genelinde etkiler. Ailenin
geliri, eğitim düzeyi, yaşam biçimi otizmin görül-
mesini etkilemez.

Eğer bir kişide otizm varsa, 	
o kişinin beyni önemli
bir görev ile ilgili sorun yaşar:
Dünyayı anlama ve algılama

72

Bilim ve Teknik Mayıs 2011

>>>

“Atipik yaygın gelişimsel bozukluk” çoğu zaman
daha belirgin ve ciddi bir bozukluk göstermeyen
otizm spektrumlu kişiler için kullanılan ifadedir.
Bu gruptaki çocuklar hafif otizmli olarak da kabul
edilebilir. Bu bireylerin bireysel eğitimle geliştirile-
bilen sözel becerileri yüksek, davranışsal problem-
leri az olabilir. Ancak sosyal iletişim ve çok fazla
duyusal girdiyle (yüksek ses, kalabalık, parlak ışık-
lar vs.) baş etme konusunda sıkıntı yaşayabilirler.

Klasik otizm, çoğu zaman resmen adlandırılmış
otizm bozukluğudur. Bu bozukluk için aşırı/pro-
fund (profound) otizm ve düşük işlevli otizm gibi
birçok farklı isim kullanılmaktadır. Ağır otizm bo-
zukluğu olan kişiler çoğu zaman konuşamazlar ve
zekâ bakımından engelli olabilirler, çevrelerine sı-
kıntı verici davranışları olabilir.

Çocukluk (disintegrative) bozukluğu, otizm
spektrum bozukluğunun ender görülen türlerin-
den biridir ve erkeklerde daha sık görülür. Bu bo-
zukluğun en önemli özelliği uzun süren normal
gelişimin bir anda durması ve otizmin ağır belirti-
lerinin görülmesidir.

Rett sendromu sadece kızları etkileyen gene-
tik bir bozukluktur. Otizm spektrum bozuklukla-
rı arasında, tıbben teşhis edilebilen bozukluklar-
dan biridir. Rett sendromlu kızlar otizmin belirgin
özelliği olan iletişim engelleri de dahil, daha ciddi
sağlık problemleri geliştirir.

Bahsedilen tüm bu otizm spektrum bozuklukla-
rına ciddi başka sağlık problemleri de eşlik edebi-
lir. Zekâ geriliği, epilepsi ve kasılma nöbetleri, ge-
netik olarak zekâ geriliğine neden olan kırılgan X

kromozomu sendromu (fragile X syndrome) ve be-
yinde ve diğer önemli organlarda tümör oluşumu-
na sebep olan tüberoskleroz bunların en önemli
olanlarıdır.

Otizmli bireyler arasında
karşılaşılan en büyük farklılıklardan
bazıları şunlar:
Fiziksel semptomlardaki farklılıklar. Otizmli

bazı insanların duyusal bozukluklar, nöbetler, mi-
de ve bağırsak sorunları, uyku sorunları ve gıda
alerjileri gibi ciddi fiziksel sorunları olabilir.

Fonksiyonel düzey farklılıkları. Otizmli bir ki-
şi zeki, güçlü, aşırı kaygılı ve çoğu zaman depres-
yonlu olabilir. Bir diğeri ise sözel iletişimden yok-
sun, fiziksel olarak agresif olabilir. Bir üçüncüsü
ise uyumlu, sevecen, konuşkan ancak sosyal bece-
rilerden ve iletişim becerilerinden yoksun olabilir.
Bu kişiler arasında en fonksiyonel olanı hangisidir?
Yanıt her zaman açık değildir. Bu kişiler aynı şey-
leri yapmazlar, farklı ihtiyaçlar gösterirler ve birey
olarak çok az ortak özelliğe sahiptirler.

“Otizm spektrum bozukluğu” olan bireyler, ebe-
veynler, öğretmenler, terapistler ve doktorlar da-
hil herkes için zorluk yaratan nokta, otizmli insan-
lar arasındaki olağanüstü farklılık. Dolayısıyla, ay-
nı teşhise sahip çocuklar çoğu zaman önemli de-
recede farklı davranışlar ve sağlık problemleri ser-
gileyebiliyor. Dünya kamuoyunu, kendini farklı bi-
reylerde farklı farklı gösteren tek bir gelişimsel bo-
zukluk konusunda nasıl bilinçlendirebilirsiniz? Te-
melde farklı ihtiyaçları olan bir grup insanla ilgili
nasıl bir politika oluşturursunuz, araştırma yapar-
sınız, hizmet sağlarsınız? Uygulamada emsalsiz
durumlarla karşılaşıldığında, okul programını na-
sıl planlarsınız, nasıl terapi sağlarsınız, nasıl des-
tek alırsınız? Tüm bu sorular zaten karmaşık olan
bu rahatsızlığı anlamamızı ve onunla baş etmemi-
zi daha da zorlaştırıyor.

73

Bozukluğun başlangıcındaki farklılıklar. Otizm-
li çocukların ebeveynleri arasında da kişisel dene-
yimler açısından farklılıklar vardır. Bir ebeveyn
çocuğunun neredeyse bir gecede otizmli bir bireye
dönüştüğüne tanık olurken bir başka ebeveyn her
zaman zeki ancak farklı ve tuhaf davranışları olan
çocuğunun zaman içinde otizmli olduğunu öğre-
nebilir.

Bu tür farklılıklar “otizmin nedeni nedir” “otizm
önlenebilir mi” ve “otizm bir farklılık mı yoksa en-
gel mi?” gibi soruları yanıtlamak için büyük müca-
deleler verilmesine neden oluyor.

Otizm nasıl teşhis edilir?
Bir çocukta otizm olup olmadığını anlamak zor

olabilir. Ortada bir sorun olduğundan şüphelene-
cek ilk kişiler ebeveynlerdir. Belki çocuk konuşa-
cak yaşa gelmiştir ancak konuşamamaktadır, in-
sanlara karşı ilgili değilmiş gibi görünmektedir ve-
ya anormal başka davranışları vardır. Ancak bu tür
semptomlara sadece otizm neden olmaz, örneğin
işitme sorunları olan çocuklar da konuşurken so-
run yaşayabilir.

Otizmin gittikçe önem kazanması sonucun-
da bu alandaki çalışmaların sayısı da artmış, bir-
birinden farklı çalışmalarda otizmli bireylerin de-
ğişik davranış özelliklerinin olabileceği öne sürül-
müştür. Gelişim düzeyinin normal olmadığını gös-
teren ve otizmin teşhis edilmesine yardımcı olabi-
lecek davranışlar şöyle özetlenmiştir:

a-	 Sosyal etkileşimde yetersizlik
1.	 Çevresindeki bireylerin farkında olmama
2.	 Rahat ve güvenli olabileceği ortamı
	 seçme becerisinin olmaması
3.	 Taklit davranışının yetersizliği ya da
	 hiç olmaması
4.	 Sosyal oyun davranışının yetersizliği ya da
	 hiç olmaması
5. 	 Arkadaşlık ilişkilerinde yetersizlik
b-	 Dil, iletişim ve sembolik gelişimde 	
	 normalden farklı olma
1. 	 Karşılıklı iletişimin olmaması
2. 	 Sözel olmayan, normal dışı
	 bir iletişim kurulması
3. 	 Yaratıcılığın olmayışı
4. 	 Sözel dilin kullanımında farklılık
5. 	 Konuşmanın içeriği ve şeklinde
	 normalden farklılık
6. 	 Karşılıklı diyalog kurmada yetersizlik
c- 	 İlgilerin ve ilgilenilen etkinliklerin
	 sınırlı sayıda olması
1. 	 Stereotip (kendiliğinden başlayan ve
	 tekrar edilen) hareketler sergileme
2. 	 Nesnelerin daha çok ayrıntılarıyla ilgilenme
3. 	 Çevredeki değişikliklere karşı tepki gösterme
4. 	 Günlük yaşamla ilgili alışkanlıkların
	 değişimine karşı çıkma
5. 	 İlginin son derece sınırlı olması

Otizmin birbirinden bağımsız belirtilerin bile-
şiminden çok, sosyal ilişkilerde, iletişimde ve yara-
tıcı etkinliklerde yetersizlik içeren genel bir durum
olduğu söylenebilir.

Otizmli çocuklarda laboratuvar testlerinin ve
diğer tıbbi testlerin sonuçları genelde normaldir,
ancak doktorlar çocuklarda başka sağlık sorunları-
nın olup olmadığını anlamak için kan ve idrar test-
leri, genetik testler, duyma testi, EEG (beyin dal-
galarını ölçen test) ve MRI (beynin yapısını göste-
ren görüntü) testlerinin de yapılmasını ister. Ayrı-
ca zekâ (IQ) testleri de uygulanabilir.

Çoğu zaman, uzmanlar sorunun ne olduğunu
anlayabilmek için ekipler halinde çalışır. Böyle bir
ekipte pediatrist, pediatrik nörolog, pediatrik geli-
şimci, çocuk psikiyatristi, çocuk psikoloğu, konuş-
ma ve dil terapistleri ve başka uzmanlar yer alabilir.
Ekip üyeleri çocuğun nasıl oynadığını, öğrendiği-
ni, iletişim kurduğunu ve davrandığını inceler. Ay-
rıca ebeveynlerin dikkatini çeken hususlar da çok
yakından incelenir. Uzmanlar topladıkları bilgileri
kullanarak, bir çocukta otizm ya da başka bir soru-
nun mevcut olup olmadığına karar verebilir.

Otizmi Anlamak ve Yaşamak: Karmaşık Bir Gelişimsel Bozukluk

Şu anda otizme çare olmasa da, otizmli birçok ço-
cuk başarılı bir yaşam sürdürebilir. Özel eğitim bo-
zuk davranışları azaltabilir ve çocuğun yaşam ka-
litesine katkı sağlayabilecek belirli becerilerin ge-
lişimine katkıda bulunabilir. Bazı durumlarda, ilaç-
lar bazı semptomları hafifletir. Çocuk kişiselleştiril-
miş talimatlar aldıkça otizm özellikleri azalabilir,
ancak çocuklar otizmi tam olarak atlatamaz.

Otizm, çocukların anormal şekillerde davranmasına
neden olur. Ellerini çırpabilirler, parmak uçlarında
yürüyebilirler, belirli kelimeleri tekrar tekrar söyleye-
bilirler, öfke nöbetleri geçirebilirler veya sadece be-
lirli bir oyuncak ile oynayabilirler. Otizmli çocukların
çoğu, rutinlerinin değişmesinden hoşlanmaz ve her
zaman aynı programa bağlı kalmayı sever.

74

Bilim ve Teknik Mayıs 2011

Otizmin Tedavisi Mümkün müdür?

Otizm için bilinen bir çare yok, ama zorlukla-
rı biraz azaltabilen tedaviler ve eğitim yaklaşımla-
rı var. Birtakım müdahaleler rahatsızlık verici dav-
ranışların azaltılmasına yardımcı olabilir ve eğitim
daha fazla bağımsızlık sağlayan kendi kendine yar-
dım becerilerini öğretebilir. Ancak, otizm spekt-
rum bozukluğu olan bireyleri tanımlayan tek bir
semptom veya davranış olmadığı gibi, otizmli ki-
şiler için etkili olabilecek tek bir tedavi de yoktur.
Bireyler, otizm spektrum bozukluğu dahilinde iş-
levsel olmayı öğrenebilir ve durumlarının olumlu
yönlerini lehlerine kullanabilir, ancak tedavinin ve
özel eğitimin mümkün olabildiğince erken başla-
ması ve çocuğun kendine has, zayıf ve güçlü yönle-
rine ve ihtiyaçlarına göre tasarlanması gerekir.

Farklı çocuklar farklı yönlerde yardıma ihtiyaç
duyar, ancak iletişimin nasıl kurulacağının öğrenil-
mesi her zaman önemli bir ilk adımdır. Konuşma di-
linin öğrenilmesi otizmli çocuklar için en zor olan
şeydir. Çoğu kelimeleri görerek daha iyi anlar, dola-
yısıyla özel eğitim uzmanları ve terapistler onlara işa-
retlerle, resimlerle veya işaret diliyle iletişim kurma-
yı öğretir. Bu, diğer şeylerin de öğrenilmesini kolay-
laştırır ve sonuçta otizmli birçok çocuk konuşmayı
öğrenir.

Terapistler ve özel eğitim uzmanları ayrıca çocuk-
ların insanları nasıl selamlayacaklarını öğrenmeleri-
ne, sıra bekleme ve talimatları izleme gibi sosyal be-
cerileri kazanmalarına da yardımcı olur. Bazı çocuk-
lar, yaşam becerileri konusunda yardıma ihtiyaç du-
yar. Diğerleri ise uslu durmak ya da sinirli ruh hal-
lerini kontrol etme konusunda sorun yaşar ve dav-
ranışlarını kontrol etmek için terapiye ihtiyaç duyar.
Bazı çocuklar davranışlarının kontrol altına alınma-
sına, dikkat sürelerinin artmasına ve birtakım sağlık
problemlerinin giderilmesine yardımcı olacak ilaçlar
kullanır, ancak çocuğun otizmini tamamıyla gidere-
cek herhangi bir ilaç yoktur.

Hafif otizmli öğrenciler yaşıtları gibi normal
okullara gidebilir. Ancak otizmli çocukların daha
sakin ve düzenli ortamlara, ayrıca iletişim kurma
ve öğrenme ile ilgili sorunlarını anlayabilecek bir
eğitim sistemine ve öğretmenlere ihtiyacı vardır.

Dünyada ve Ülkemizde
Otizmin Yaygınlığı
Otizm günümüzde en sık rastlanan gelişimsel

bozukluklar arasında yer alıyor. Dünyada her 100-
150 çocuktan birinin otizmden etkilenmiş olduğu

görülüyor. Birleşmiş Milletler’in 1 Kasım 2007 ta-
rihli Genel Kurul toplantısında alınan bir karar-
la, 2008 yılından başlamak üzere, tüm dünyada
otizm konusunda farkındalık yaratmak ve sorun-
lara çözüm bulmak amacıyla, her yıl 2 Nisan tari-
hi “Dünya Otizm Günü” olarak kabul edildi. Her
yıl, “Otizm Farkındalık Ayı” olan Nisan ayı bo-
yunca dünya genelinde otizmle ilgili araştırmala-
rın teşvik edilmesi ve otizmin bilinirliğinin artı-
rılarak erken teşhis ve tedavinin yaygınlaştırılma-
sı hedefleniyor. Türkiye’de otizmli bireylerin sayısı
hakkında sağlıklı istatistiki bilgi olmamasına rağ-
men, dünya ölçeği dikkate alındığında genel olarak
otizmden etkilenen yaklaşık 670.000 birey olduğu,
ilköğretim çağında ise yaklaşık 185.000 otizm ta-
nısı almış çocuk olduğu düşünülüyor. Türkiye’de-
ki otizmli bireylerin ekonomik, sosyal ve kültü-
rel hayata tam katılımının sağlanması amacıyla,
bu alanda çalışan 19 sivil toplum örgütü tarafın-
dan “Otizm Platformu” adı altında bir sivil toplum
hareketi (http://www.otizmplatformu.org/) oluş-
turuldu. Otizm Platformu’ndaki örgütler ağırlık-
lı olarak otizmden birincil derecede etkilenen aile
bireylerinden oluşuyor, otizmle ilgili toplumsal bi-
linçlendirme ve yapılandırma çalışmalarında lobi
faaliyetleri ve iletişim çalışmaları gerçekleştirme-
yi hedefliyor. Bu amaçla yayınlanan “3. Otizm Bil-
dirgesi” yetişkin otizmli bireylerden başlayarak ye-
ni teşhis edilen otizmlilere kadar tüm otizmli bi-
reyler için, temel yaşam gereksinimleri doğrultu-
sunda sosyal haklar, meslek edinme, çalışma hakkı,
barınma hakkı, anayasal haklar, hukuki haklar, eği-
tim ve sağlık hakları ve benzeri ana başlıklar altın-
da, mevcut yaklaşımı ve eksiklikleri belirleyip bun-
lara çözüm önerileri getiriyor.

Otizmli çocukların bağımsız yaşayabilmesi, bu-
nun için de davranış problemlerinin azaltılarak ge-
reksinimleri olan becerileri kazanabilmeleri ancak
doğru yöntemlere dayanan bir eğitimle sağlanabi-
lir. Sevgi, sabır ve anlayışla yoğrulan, eğitimle des-
teklenen bir yaklaşımla otizmli çocuklar da yaşıt-
larının sahip oldukları becerileri edinerek toplum-
da yerlerini alabilir.

Kaynaklar
http://pediatrics.aappublications.org/cgi/content/
full/120/5/1183
http://www.cec.sped.org/
(Council of Exceptional Children)
http://www.ellennotbohm.com/article-archive/

(Ellen Notbohm’un otizm konulu makaleleri)
http://www.nimh.nih.gov/health/publications/autism/
index.shtml (National Institute of Mental Health)
http://www.otizmplatformu.org/ (Otizm Platformu)
http://www.psikiyatri24x7.com/bgdisplay.
jhtml?itemname=autism_about

Otizmi Anlamak ve Yaşamak: Karmaşık Bir Gelişimsel Bozukluk <<<

75

Beynimizde Çakan Şimşekler

Epilepsi
Binlerce yıl şeytanların ve cinlerin sorumlu tutulduğu epilepsi hastalığı, beyinde bir grup hücrenin ani ve
beklenmedik elektriksel deşarjı sonucu ortaya çıkıyor. Tıpkı şimşek gibi; kontrolsüz elektrik akımlarının neden
olduğu doğal olayların adeta biyolojik bir modeli. Yıldırım ve şimşeğe göre çok küçük olmalarına rağmen
beyindeki deşarjları kontrol altına almak sanıldığı kadar kolay değil. Çünkü etkilenen organ beyin,
yani kafatasının içindeki mikroevren.

Abdurrahman Coşkun

Binlerce yıl şeytanların ve cinlerin sorum-
lu tutulduğu epilepsi hastalığı, beyinde bir
grup hücrenin ani ve beklenmedik elekt-
riksel deşarjı sonucu ortaya çıkıyor. Tıp-
kı şimşek gibi; kontrolsüz elektrik akım-
larının neden olduğu doğal olayların ade-
ta biyolojik bir modeli. Yıldırım ve şimşe-
ğe göre çok küçük olmalarına rağmen be-
yindeki deşarjları kontrol altına almak sa-
nıldığı kadar kolay değil. Çünkü etkile-
nen organ beyin, yani kafatasının içinde-
ki mikroevren.

Epilepsi sözcüğü Yunanca “tutmak,
yakalamak” anlamına gelen epilepsia’dan
geliyor. Antik dönemde epilepsinin kötü
ruhların, şeytanların veya cinlerin yol aç-
tığı bir hastalık olduğu düşünülüyordu.
Hastalığa yakalananların vücutları ken-
di iradeleri dışında, sanki görülmeyen
başka varlıklar tarafından, çılgınca hare-
ket ettiriliyordu. Babilliler epilepsi hasta-
lığını ve nöbetlerini çok iyi bilmelerine
rağmen hastalığın nedeni olarak yine de
şeytanları ve kötü ruhları gösteriyorlardı.
Epilepsi konusunda ilk bilimsel yaklaşı-
mın MÖ 400’lü yıllarda Hipokrat tarafın-
dan yapıldığını görüyoruz. Hipokrat’ın
yaklaşımı Babillilerin aksine adeta dev-
rim niteliğindeydi. Epilepsinin cinlerden
ve şeytanlardan kaynaklanmadığını, ak-
sine bir beyin hastalığı olduğunu ve mut-
laka ilaç ve diyetle tedavi edilmesi ge-
rektiğini belirtiyordu. Hipokrat’ın açtı-
ğı yol ne yazık ki uzun süre açık kalmadı
ve 2000 yıldan fazla bir süre epilepsi ko-
nusunda önemli bir aşama kaydedilme-
di. Hastalığın nedeni olarak şeytanlar ve
cinler suçlanmaya devam edildi. Bilimsel
yaklaşımda adeta bir sessizlik dönemi ya-
şandı. Başka hastalıklara nazaran epilepsi
uzunca bir süre tıbbın dışında kaldı. Has-
talığın tedavisinde okutma, sihir, kurşun
dökme gibi yöntemler uygulandı ve has-
talar toplum dışına itildi. Kötü ruhların
çıkması için bazı hastaların kafatasın-
da delikler bile açıldı. 17. yüzyılda İngi-
liz hekim Thomas Willis (1621-1675) bu
gidişe dur dedi. Tıp tarihinde çok önem-
li bir yere sahip olan Willis’in beyin ana-
tomisine, kas dokusuna ve nörofizyoloji-
ye çok önemli katkıları oldu. Willis Pat-
hologicae cerebri adlı eserinde epilepsinin

nedenleri hakkında bilimsel bir yaklaşım
geliştirdi. Sanki ikinci Hipokrat gibi, epi-
lepsi çalışmalarının ibresini şeytanlardan
ve cinlerden tekrar bilimsel yöntemle-
re çevirdi. Artık yol açılmıştı ve yavaş da
olsa çalışmaların arkası geldi. Biyoelekt-
rik ve beynin elektriksel etkinliği ile ilgi-
li çalışmaların ve nihayet epilepsinin mo-
leküler mekanizmalarına gidecek uzunca
bir yolun temeli atılmıştı.

1849 yılında İrlandalı hekim Robert
Bently Todd epilepsi nöbetlerinin be-
yindeki elektriksel deşarjlardan kaynak-
landığını ileri sürdü. Yaklaşık 25 yıl son-
ra Caton ve Berger’in çalışmaları Todd’u
destekleyecekti. Hayvan beyninde elekt-
riksel akımın varlığı ilk kez 1875 yılın-
da Richerd Caton tarafından gösterildi.
Caton, deney hayvanlarının gözüne uy-
guladığı ışık uyaranı ile, beynin elektrik-
sel sinyallerinde sapma meydana geldiği-
ni göstermeyi başardı. Takip eden yıllar-
da Pravdich-Neminsky, köpeklerde be-
yin yüzeyine yerleştirdiği elektrotlar ara-
cılığıyla elektriksel etkinliği kaydetmeyi
başardı. Beyindeki elektriksel etkinliğin
kaydedilmesi ve özelliklerinin tanımlan-
ması konusnda Hans Berger’in çalışmala-
rı kilometre taşı oldu.

Elektriğin artık sadece doğada karşıla-
şılan bir olay olmadığı, canlı sistemlerin
de yaşamlarını sürdürebilmek için elekt-
rik kullanmak zorunda olduğu ortaya çık-
tı. 19. yüzyılın sonlarında John Hughlings
Jackson hastaları ayrıntılı inceleyerek epi-
lepsinin anlaşılmasını kolaylaştırdı. Jack-
son epilepsiyi “sinir dokusunun ara sıra
gelen düzensiz ve aşırı boşalımı” şeklinde
tarif etti. Bu ve benzeri çalışmalar epilepsi
üzerindeki sır perdesini yavaş da olsa ara-
ladı ve Hipokrat’ın 2400 yıl önce yaptığı
açıklamalar doğrulanmaya başladı.

Epilepsi
Dünyada 60 milyon kadar epilepsi has-

tası var ve dünya nüfusunun yaklaşık % 1’i
epilepsiden etkileniyor. Hastalık yaşamın
iki ucunda, yani yaşlılık ve çocukluk dö-
nemlerinde daha sık görülüyor. Cinsiyet
ve ırk ayrımı yok. Binlerce yıldır insanları
uğraştıran ve günümüzde bile tedavisinde
ciddi sorunlar yaşanan epilepsinin altında
yatan etken nedir acaba? Neden epilepsi
nöbetleri ile karşılaşıyoruz? Bu soruların
yanıtını almak için beyindeki iletişim sis-
temini ve iletişimin gerçekleşmesini sağla-
yan elektriksel etkinliği kısaca gözden ge-
çirmekte yarar var.

Beyin ve sinir sistemi insan vücudu-
nun en karmaşık yapısıdır ve milyarlarca
hücrenin oluşturduğu bir iletişim ağıdır.
Nöronlar (sinir hücreleri) kendi araların-
da devreler şeklinde bağlantılar yapar. Her
nöron en az 1000 bağlantı yapar. Ancak
nöronlar rastgele bağlantı yapmaz, belli
özellikleri olan gruplar oluştururlar. Bir-
birleriyle sürekli iletişim halindedirler. İle-
tişim sisteminde başta iyonlar olmak üze-
re çok sayıda biyomolekül rol alır.

Vücudumuzda sodyum (Na+), po-
tasyum (K+), klor (Cl-), kalsiyum (Ca2+),
magnezyum (Mg2+) gibi çok sayıda farklı
iyon var. Bu iyonların hücre içi ve dışı de-
rişimleri farklı. Örneğin normal koşullar-
da potasyum iyonunun hücre içinde deri-
şimi hücre dışında olduğundan daha yük-
sek iken, sodyum ve klor için bunun ter-
si söz konusu. Derişim farkı, farklı hücre-
lerde farklı metabolik olayların gerçekleş-
mesini sağlar. Bu çok önemli bir noktadır.

Ortaçağda epilepsi, şizofreni gibi hastalıkları tedavi etmek
amacıyla hastaların kafatasında bir delik açılıyordu.
Bu resim 1345 yılında İtalyan anatomist Guido da Vigevano’nun
yazdığı Anathomia adlı eserden alınmıştır.

Bilim ve Teknik Mayıs 2011

>>>

77

Beynimizde Çakan Şimşekler Epilepsi

Nöronlarda zarın iki yüzeyi arasındaki
iyonların derişim farkı haberleşmenin te-
melini oluşturuyor. Hücre içi ve dışı iyon
derişimi farklı olduğundan zarın iç ve dış
yüzleri arasında elektriksel bir potansiyel
fark oluşur.

Nöronlar çevresel değişikliklerden et-
kilenir ve uyarılabilme özelliğine sahip-
tirler. Ancak çevresel değişikliklerin nö-
ronu etkileyebilmesi için belli bir eşik de-
ğerden daha yüksek olmaları gerekir. Yani
her çevresel değişiklik nöronu etkilemez.
Ya etkileseydi ne olurdu? Tam bir karma-
şa yaşanırdı ve nöronun sağlıklı bir cevap
oluşturması nerdeyse imkânsız olurdu.

Aslında eşik değer sadece nöronlar için
değil, çevreden uyarı alan tüm sistem-
ler için geçerlidir. Örneğin kulaklarımız
çok düşük sesleri duymadığı gibi gözle-
rimiz de her ışımayı algılamaz. Eşik de-
ğer, hücreyi veya organı gereksiz uya-
ranlardan koruyan önemli bir bariyer-
dir. İşte nöronlar da eşik değeri aşan
çevresel değişikliklere, zarlarının iç ve
dış yüzeyleri arasındaki iyon derişimi-
ni değiştirerek yanıt verirler. Bu amaç-
la içerideki iyonlar hücrenin dışına, dı-
şarıdakiler de hücrenin içine geçerek
zarın iki yüzü arasındaki elektriksel po-
tansiyel fark değiştirilir ve bu değişim
sinyal olarak iletilir.

Sinir hücreleri arasında özel bağlan-
tı bölgeleri (sinapslar) var. Bu bölgede
hücreler birbirlerine tamamen değmi-
yor, arada sinaptik aralık dediğimiz kü-

çük bir boşluk var. Bunlar haberleşme-
nin düzenlendiği küçük merkezlerdir.
Sinaptik aralıkta özel almaçlar vardır, bu
almaçlar komşu hücrelerden gönderilen
ve kendilerine bağlanan moleküle gö-
re, üzerinde bulundukları hücreyi uya-
ran veya baskılayan bir sinyal oluşturur.
Böylece nöronlar olup bitenlerden ha-
berdar edilir ve ona göre gerekli yanıt-
lar oluşturulur. Nöronların yüzeyinde si-
napsların olmadığı bölgelerde de almaç-
lar vardır, böylece nöronlar sadece ken-
dileriyle bağlantı kuran hücrelerden de-
ğil içinde bulundukları ortamdaki deği-
şimlerden de haberdar olur.

Peki, nöronlar zarlarındaki elektriksel
etkinlik değişimlerini nasıl gerçekleştiri-
yor ve daha da önemlisi elektriksel etkin-
liği nasıl kontrol altında tutuyorlar? Bu so-
runun yanıtını almak için nöronların zar-
larındaki iyon kanallarını ve işlevlerini
gözden geçirmemiz gerekiyor.

İyon Kanalları
Hücre zarı iyonlara karşı geçirgen değil,

eğer olsaydı zarın iç ve dış yüzeyi arasında
derişim farkını korumak mümkün olmaz-
dı. Ancak bu, iyonlar sinir hücrelerinin
içine veya dışına geçemez demek değil-
dir. Tam tersine hücre zarında sürekli bir
iyon hareketi vardır. İşte bu iyon hareketini
özel kanallar sağlar. Yani sinir hücrelerinin
zarında çok sayıda Na+, K+, Cl-, Ca2+ gibi
iyonlara özgü kanallar bulunur. Ancak bu

kanallar boru benzeri, iki ucu açık yapılar
değil, kapakları var. Kapaklar ancak belir-
li uyaranlar geldiğinde açılıp kapanır. İyon
kanallarının bir kısmının kapakları zarda-
ki voltaj değişimine duyarlı iken, diğerleri
ancak dışarıdan bir molekülün bağlanma-
sıyla açılır. Böylece bu kanallar her istedik-
leri zaman içeriye iyon geçişi gerçekleştire-
mez. Kanalların açılıp kapanmasıyla deği-
şen iyon derişimini önceki konuma getir-
mek için hücre zarında çok sayıda pompa
vardır. Böylece iyonların hareketi kontrol
altına alınmış olur.

Beyinde iletişim amacıyla kullanılan
nörotransmitter’lerin (sinir hücreleri ara-
sında iletişimi sağlayan biyokimyasal mo-
leküller) tümü aynı etkiyi yapmaz, bir kıs-
mı uyarıcı etki yaparken diğerleri baskıla-
yıcı etki yapar. Bu iki olay birbirlerini den-
gede tutar. Biri baskın olursa ilgili hücre-
nin ve dokunun işlevlerini yerine getir-
mesi zorlaşır. Yani bazı nörotransmitterler
uyarıcı etkide bulunurken diğerleri bunu
dengelemeye çalışır. Tersi durum da ge-
çerlidir. Önemli olan bunlardan birinin
diğerinin işlevlerini, önleyecek derecede
baskılayamamasıdır.

Kısacası sinir hücreleri dış etkenlere
zarlarının iç ve dış yüzü arasındaki iyon
derişimini değiştirerek yanıt verir. Bu de-
ğişim sinyal olarak zar boyunca iletilir ve
diğer sinir hücrelerini haberdar eder. Me-
sajı alan sinir hücreleri, mesajın türü-
ne göre ya uyarılır ya da baskılanır. Sinir
hücreleri arasındaki iletişim özetle böyle.
Şimdi epilepsiye yeniden dönelim.

Nöbetlerle kendini gösteren epilepsi-
nin temelinde, beyin hücrelerindeki elekt-
riksel etkinliğin kontrol edilmesindeki so-
runlar yatıyor. Bu sorunlar, beyindeki bir
grup nöronun ani ve beklenmedik şekil-
de geçici elektriksel deşarjları sonucu or-
taya çıkıyor. Hayatımızı elektrik kadar ko-
laylaştıran çok az şey var. Ancak elektri-
ğin yararlı olabilmesi için kontrol altında
tutulması gerekir. Büyük veya küçük fark
etmez, nedeni ne olursa olsun kontrol-
den çıkan elektrik yarardan çok zarar ve-
rir. Doğadaki ani elektrik deşarjlarını şim-
şek veya yıldırımlar şeklinde izleyebiliyo-
ruz. İnsan beynindeki benzer deşarjlar ise
epilepsiye neden oluyor.

Epilepsili bir hastada, farklı beyin bölgelerinde kaydedilmiş elektriksel aktiviteyi gösteren beyin dalgaları

78

Bilim ve Teknik Mayıs 2011

Kuşkusuz beyindeki diğer tüm etkin-
likler gibi uyarılma ve baskılanmanın da
kontrol altında tutulması gerekiyor. Ge-
reğinden fazla uyarı veya etkisiz baskıla-
ma epilepsi atağını tetikleyebilir. Epilep-
side kontrolsüz elektriksel deşarjlar oldu-
ğundan yeterince baskılama yapılmadığı
düşünülebilir. Yapılan çok sayıda çalış-
manın sonucu gerçekten de bu savı doğ-
rular nitelikte.

Merkezi sinir sistemindeki en önem-
li baskılayıcı molekül gama amino bütirik
asittir (GABA). Epilepsi araştırmalarının
odak noktasını, başka moleküller de olmak-
la birlikte, doğal olarak özellikle GABA’nın
etkilediği olaylar dizisi teşkil ediyor.

Gama Amino Bütirik Asit (GABA)
GABA glutamat adı verilen bir ami-

no asitten sentezlenir ve etkinliğini hüc-
re yüzeyindeki almaçları aracılığıyla ger-
çekleştirir. GABA’nın temel işlevi uyarıl-
maları azaltmaktı, yani GABA baskılayıcı
bir moleküldür. Beyindeki baskılayıcı me-
kanizmanın en büyük sorumlusudur. İl-
ginçtir, GABA’nın sentezlendiği glutamat
amino asidi de beyindeki en önemli uya-
rıcı moleküldür. Çok güçlü uyarıcı etkide
bulunan bir molekülün yapısındaki küçük
bir değişim, onu bu kez çok güçlü baskıla-
yıcı bir molekül yapabiliyor.

GABA’nın sentezlendiği nöronlara
GABAerjik nöronlar diyoruz. GABA bu
nöronların akson adı verilen uzantıların-
da sentezlenir ve sinaptik aralığa geçer.
Burada komşu hücredeki kendine ait al-
maçlara bağlanarak bazı nörotransmitter-
lerin salınımını baskılar. GABA bu etkin-
liğini yine hücreye iyon geçişini yeniden
düzenleyerek gerçekleştirir. GABA’nın et-
kinliğini gösterebilmesi için iyon kanalla-
rının sağlam olması gerekiyor. GABA’nın
sinaptik aralıkta uzun süre kalması iste-
nen bir durum değildir, çünkü o zaman
baskılamanın derinleşmesine neden olur.
Bu yüzden GABA salındıktan kısa bir süre
sonra ortamdan uzaklaştırılır. GABA’nın
sentezi, taşınması ve almaçları yanı sı-
ra iyon kanalları gibi, etkinliği için gerek-
li basamaklardaki herhangi bir bozukluk
epilepsiye davetiye çıkarıyor gibi görünü-

yor. Yapılan çok sayıda deneysel hayvan
araştırması ve insanlardaki klinik çalış-
malar GABA’nın işlevlerindeki bir yeter-
sizliğin epilepsi nöbetlerini tetiklediğini
göstermiştir. GABA’nın sentezini baskıla-
yan ilaçlar epilepsi nöbetlerini artırırken,
GABA benzeri etki gösterenler nöbetle-
ri baskılar. Bazı epilepsi hastalarında GA-
BA almaçlarını kodlayan genlerde mutas-
yon olduğu gösterilmiştir. Benzer şekilde
bazı hastalarda iyon kanallarının yapısın-
da bulunan proteinleri kodlayan genlerde
de mutasyon olduğu görülmüştür. Bu mu-
tasyonlar potasyum, sodyum, klor ve kal-
siyum kanallarında bozukluğa neden ol-
maktadır. Tüm epilepsi hastalarında gös-
terilmemiş olmakla birlikte, kanal yapıla-
rındaki bozukluğun epilepside önemli bir
etken olabileceği düşünülüyor.

Sadece sinaptik aralıkta değil hücre-
nin diğer bölgelerinde de GABA almaç-
ları bulunuyor. GABA hücre içinde yük-
sek derişimde bulunuyor, ancak az da ol-
sa hücre dışında da var ve bunlar sinaptik

aralık dışındaki almaçları uyarıyor. Hücre
dışı GABA düzeyi, belirli bir noktada tu-
tulmaya çalışılır. Bunu gerçekleştiren GA-
BA taşıyıcıları bulunur. Ancak beyinde-
ki baskılamanın gerçekleşmesinde önem-
li rolü olan GABA’nın tam işlevsel etkinli-
ği için çok sayıda başka bileşiğin de (ste-
roid yapılı bazı bileşikler gibi) devreye gir-
mesinin gerektiği unutulmaması gereken,
önemli bir nokta. Yani olay sanıldığı kadar
basit değil, epilepsinin tam tedavisi o ne-
denle sanıldığı kadar kolay değil.

Epilepsi Nöbetleri
Epilepsili hastalarda kontrolsüz elekt-

riksel deşarjlar meydana geldiğinde etki-
lenen beyin bölgesinin işlevine göre has-
tada kas kasılması, bayılma, görsel sanrılar
gibi sağlıklı bireylerde görülmeyen belirti-
ler ortaya çıkabilir. Bunlara nöbet diyoruz.
Nöbetler epilepsinin karakteristik özelliği-
dir ve 40’tan fazla farklı nöbet tipi tanım-
lanmıştır. Çok şiddetli olanları olmakla
birlikte hafif seyreden veya başkalarının
fark etmesinin çok zor olduğu nöbet tipleri
de bulunuyor. Nöbetlerin ne zaman ve ne-
rede geleceği bilinmediğinden hastaların
yaşam kalitesi olumsuz etkilenir. Bereket
ki nöbetler genellikle kısa sürelidir. Epi-
lepsi nöbetlerinin çok değişik tipleri bu-
lunmakla birlikte temelde iki tiptir. Beyin-
de sınırlı bir bölgede başlayan (parsiyel) ve
beynin iki yarım küresini içine alan, yay-
gın olarak başlayan (jeneralize) nöbetler.

Epilepsiye neden olan istemsiz elektrik-
sel deşarjların daha çok beynin temporal
bölge denilen kısmında (beyin dokusunun
kulaklara bakan kısmı) ortaya çıktığını gö-
rüyoruz. Beynin elektriksel deşarjın oldu-
ğu bölgesindeki işlevlerine göre epilepsi
nöbetlerinin yansıması farklı olacaktır. Ör-
neğin deşarjın olduğu bölgede kas hareket-
leri kontrol ediliyorsa nöbetler kas kasılma-
sı şeklinde görülecektir. Beynin görsel olay-
ların kontrol edildiği enseye bakan bölgesi-
ne (oksipital bölge) deşarjlar oluyorsa nö-
betler görsel halüsinasyonlar (sanrılar) şek-
linde meydana gelecektir. Beynin çok sayı-
da farklı duyu ve motor (hareket) işlevi ol-
duğu düşünüldüğünde epilepsi nöbetleri-
nin de çok farklı olması kaçınılmazdır.

>>>

Beyinde kontrolsüz elektriksel aktiviteyi şimşeğe benzeten
bir resim (üstte) ve beyin dokusunda kontrolden çıkan elektriksel
aktiviteyi gösteren bir resim (altta)

79

Her nöbetin mutlaka epilepsi anlamına gelme-
diğinin bilinmesi, unutulmaması gereken önemli
bir noktadır. Epilepsi dışındaki nedenlerden kay-
naklanan nöbetler de olabilir.

Epilepsinin tanısı için hastanın hikâyesi ve kli-
nik bulguların yanı sıra çok farklı yöntemler de
kullanılıyor. Görüntüleme teknikleri (magnetic re-
sonance imaging, MRI) ve elektriksel etkinlik de-
ğerlendirmeleri. Bu yöntemlerle epilepsiye neden
olan beyin bölgesi ve yapısal bozukluklar hakkında
önemli bilgiler elde edilebiliyor. Özellikle elektro-
ensefalogram (EEG) epilepsi tanısında çok önem-
li bir yere sahip.

Elektroensefalogram (EEG) ve Beyin Dalgaları
Kalp ve beyin gibi organların çalışabilmesi için

elektriksel etkinliğe gereksinim vardır. Bu etkin-
lik organların işlevi için gereklidir. Aksi takdirde
çalışmaları söz konusu değil. İlginç olan nokta ise
bu organlara dokunmadan elektriksel etkinlikleri-
ni kaydedebiliyor olmamız. Beynin ve kalbin bu-
lunduğu bölgede deri üzerine uygun elektrotlar
yerleştirilirse alttaki organın elektriksel etkinliğini
kaydedebiliriz. Doğal olarak sağlıklı organın elekt-
riksel etkinliği hastalıklı organa göre değişkenlik
gösterir. Bu değişkenlikler çeşitli hastalıkların ta-
nısında kullanılabilir, özellikle kardiyoloji (elekt-
rokardiyogram, EKG) ve nörolojide (elektroense-
falogram, EEG).

Beyin ile elektrot arasında beyin zarları, kafa
kemiği ve deri gibi yapılar bulunduğundan beynin
elektriksel etkinliğini deri üzerinden kaydetmek
kolay değil. Bu amaçla yükselticiler kullanılarak,
beyin dalgaları ölçülebilir ve analiz edilebilir dü-
zeye getirilir. Günümüzde EEG, beyin ölümünün
belirlenmesi, koma, kafa travmaları, inme (felç),
uyku bozuklukları ve epilepsi gibi farklı konular-
da doktora önemli bilgiler veren bir tanı aracıdır.

Organlara dokunulmadığı için kayıtların alın-
ması hasta açısından herhangi bir risk teşkil etmez.
Sağlıklı bireylerde beyin dalgalarının özellikle-
ri biliniyor. Bazı beyin hastalıklarında bu dalgala-
rın genlik ve frekanslarında değişimler oluyor. Ör-
neğin beyin ile kafa kemiği arasında bir kitle var-
sa bu bölgeden alınan beyin dalgaları zayıf olabilir
veya alınmayabilir. Eğer bir bölgede epilepsiye ne-
den olan bir odak varsa özellikle nöbetler sırasın-
da o bölgeden yüksek voltajlı beyin dalgaları alına-
bilir. Beyinde anormal elektriksel deşarjların mey-
dana geldiği bölgenin ortaya çıkarılması epilepsi-
nin tedavisi ve takibi için yaşamsal önem taşıyor.

Hipokrat’tan bu yana gerek doğadaki gerekse be-
yindeki anormal elektrik boşalımlarını kontrol altına
almak için çok yol kat edildi. Gökyüzü ile yer arasın-
daki elektrik boşalımı olan yıldırımın yol açtığı yı-
kımdan kurtulmak için 18. yüzyıldan bu yana para-
toner denilen alet kullanılıyor. Toprağa bağlanmış
demir çubuklar olan paratoner, yıldırımı etkisiz ha-
le getirmek için kullanılıyor. Ancak ne yazık ki biz-
leri epilepsiden koruyacak herhangi bir paratoneri-
miz henüz yok. Fakat durum o kadar da kötü değil.

Milyarlarca sinir hücresinden oluşan insan bey-
nindeki anormal elektrik deşarjlarını kontrol etmek
pek de kolay değil. Ancak günümüzde epilepsi te-
davisinde kullanılan ilaçlarla yüksek oranda başa-
rı elde edildi ve her geçen gün hastaların yaşam ka-
litesi daha da artıyor. Tüm epilepsi tiplerini tedavi
edecek tek bir ilaç henüz yok. Ancak 1912 yılında
Hauptmann tarafından epilepsi hastalarının teda-
visi için fenobarbital kullanılmasından bu yana çok
sayıda farklı ilaç hastaların tedavisinde kullanılıyor.
Sadece son 20 yılda 10 yeni ilaç kullanıma sunuldu.
Ancak ilaç tedavisine rağmen hastaların % 20-30
gibi büyük bir kısmında nöbetler tam olarak kont-
rol altına alınamıyor. Bu hastalar için cerrahi yön-
temler denenmiş fakat kesin çözüm elde edileme-
miş. Cerrahi yöntemlerin sağladığı bazı iyileşmeler
olmakla birlikte önemli yan etkileri de var.

Epilepsinin moleküler mekanizması büyük oran-
da aydınlatıldı, ancak daha kat edilmesi gereken çok
yol var. Yine de iyimser olmak için çok neden de var
ve her geçen gün hedefe yönelik etkin tedavilerin
önündeki engellerin sayısı daha da azalıyor.

Kaynaklar
Parent, A., Aldini, G., “From Animal Electricity to Human Brain Stimulation”,
The Canadian Journal of Neurological Sciences, Cilt 31, s. 576-584, 2004.
Reynolds, E. H., “Milestones in epilepsy”, Epilepsia, Cilt 50, s. 338-342, 2009.
Pedley, T. A., “Major advances in epilepsy in the last century: A personal
perspective”, Epilepsia, Cilt 50, s. 358-363, 2009.
Guerrini, R., Casari, G., Marini, C., “The genetic and molecular basis of
Epilepsy”, TRENDS in Molecular Medicine, Cilt 9, s. 300-306, 2003.
Fritschy, J. M., “Epilepsy, E/I balance and GABA receptor plasticity”,
Frontiers in Molecular Neuroscience, Cilt 1, s. 1-5, 2008.

Doç. Dr. Abdurrahman
Coşkun, 1994 yılında
Erciyes Üniversitesi Tıp
Fakültesi’nden mezun
oldu. 2000 yılında
biyokimya ve klinik
biyokimya uzmanı,
2003 yılında yardımcı
doçent ve 2009’da
doçent oldu. Uluslararası
hakemli dergilerde
yayımlanmış 32
makalesi var. Özel olarak
laboratuvarda kalite
kontrol, standardizasyon
ve protein biyokimyası
konularında araştırmalar
yapıyor. Halen Acıbadem
Labmed Klinik
Laboratuvarları’nda klinik
biyokimya uzmanı ve
Acıbadem Üniversitesi
Tıp Fakültesi Biyokimya
Anabilim Dalı’nda öğretim
üyesi olarak çalışıyor.

Beynimizde Çakan Şimşekler Epilepsi <<<

Beyin dalgalarının
kaydedilmesi.
Elektrotlar hastanın kafasında
belli bölgelere bağlanır ve
elektriksel aktivite
bir bilgisayara veya kâğıda
kaydedilir.

80

Tüm parçaların yerine takılıp teleskobun ta-
mamlanmasının ardından, göz mercekleri, bulucu
dürbünleri ve tasarlanan diğer donanımları yerleş-
tirilmiş bir teleskobun dengesi, dikkatli bir şekil-
de sağlanmalıdır. Başucu eksenindeki denge -ge-
nelikle- sorun oluşturmaz. Fakat yükseklik ekse-
nindeki dengenin sağlanması için bazen hayli uğ-
raşmak gerekir. Optik tüp komplesinin uzunluğu,
yükseklik çemberlerinin çapları ve konumları, ay-
na hücresinin ve aynanın ağırlığı gibi, bir tasarım-
dan diğerine değişen özelliklerin ayarlanması gere-
kir. Motorla yönlendirilmeyen bir teleskopta, teles-
kobun dengesinin ufak bir hareketle değişebilme-
si, ama kuvvet uygulamayı kestiğimizde de kendi-
liğinden bu yeni denge durumunda kalabilmesi is-
tenir. Böylelikle, gök cisimlerini takip etmeye çalı-
şırken teleskop ufak dokunuşlarla yeni hedefe yön-
lenebilir. Bunu yaparken, bizim oluşturmadığımız
ama teleskoba etki eden kuvvetlerin (yerçekimi ve
rüzgâr) teleskobu kendiliğinden hareket ettirme-
mesi gerekir. Bu koşulları sadece iyi bir tasarımla
sağlamak genellikle mümkün olmadığından, kul-

lanım öncesinde optik tüpün ön ya da arka tarafı-
nın ağırlaştırılması gerekebilir. Hedefimiz telesko-
bu olabildiğince hafif yapmaksa, bunu da göz önü-
ne almalıyız. Dengesi bozuk bir teleskop ile göz-
lem yapmaya çalıştığınızda, görüntüyü sürekli ola-
rak göz merceğinin merkezinde tutmaya çalışacak-
sınız, bu da bir süre sonra yorucu olmaya başla-
yacak. Oysa iyi dengelenmiş Dobsonian bir teles-
kop ile bu çok daha kolaydır. Kullanacağınız göz
merceklerinin ağırlıkları arasında fark olduğunda,
bunların ortalama ağırlıkları için geçerli bir den-
ge durumu saptayabilir ve eğer merceklerden bi-
ri diğerlerinden hayli ağırsa (örneğin çift göz mer-
ceğinden ve yansıtıcı prizmalardan oluşmuş bir
binoviewer‘da olduğu gibi) bu parça için arka tara-
fa çıkarılabilir bir safra ekleyebilirsiniz.

Denge konusundan başka, gözlem kalitesini et-
kileyen bir diğer konu da ayna sıcaklığıdır. Kapa-
lı bir yerden alıp dışarı çıkardığınızda, teleskobu-
nuzun aynası ortam sıcaklığından genellikle 5-6
°C daha yüksek olacaktır. Güneşin kaybolmasın-
dan sonra hava sıcaklığı giderek düşerken, teles-
kop aynası da soğuyacak fakat gözlem yaptığımız
süre içinde dış ortam sıcaklığı ile aynı sıcaklığa ge-
lemeyecektir. Bunun sonucu olarak aynanın üze-
rinde oluşacak ısıl sınır tabaka, kötü biçimlendi-
rilmiş bir mercek gibi görüntüyü bozacaktır. Ay-
nayı süratle soğutmak için yapılabilecek şeylerden
biri üzerine hava üflemektir. Doğru akımla çalışan
birkaç fan kullanılabilir. Fanları gözlemden bir sü-
re önce çalıştırmak, dış ortam sıcaklığındaki hava-
yı aynaya yönlendirerek sıcaklığını süratle düşüre-
cektir. Böylelikle görüntü bozucu yerel türbülans
etkilerinden kurtulmak mümkün olur. Kabul gör-
müş genel kural, gözlem boyunca ayna ile dış or-
tam arasındaki sıcaklık farkının en fazla 0,5 °C ci-
varında (ya da daha az) kalabilmesidir. Bunu da
dış ortam sıcaklığındaki havayı aynaya fanlarla üf-
lemeden yapmanın bir yolu yoktur.

Amatör Teleskop Yapımı-7
Teleskobun Son Kontrolleri ve Gözlem İpuçları

Odaklayıcının
içinden bakıldığında
birincil ve
ikincil aynaların
gölgelerinin birbiri
üzerine düşmesi ve
orta işareti

Fo
to

ğr
af

: B
aş

ar
 Ti

tiz
>>>Başar Titiz

82

Aynayla ve teleskopla doğrudan ilgisi olmasa
da bir başka bozucu etki türü olan atmosferik tür-
bülans sorunlarından kaçınmak ise çoğu zaman
mümkün değildir. Gök cisimleriyle aramızdaki bu
hareketli gaz tabakası, teleskobun ulaşabileceği ku-
ramsal çözümleme gücünü sınırlayan ve görüntü
kalitesini bozan en önemli engellerden belki de bi-
rincisidir. Deniz seviyesinden yüksek bölgelerde
gözlem yapmaya çalışmak, ısı enerjisi yayan kay-
naklardan (binalar, su kaynakları) uzaklaşmak ve
atmosferik türbülansın az olduğu durgun havala-
rı seçmek yoluna gidebiliriz. Pickering ölçeği ola-
rak adlandırılan bir ölçekle ölçülen görüş kalitesi, 1
ile 7 arasında değişir. 1 en kötü koşulları, 7 ise ideal
gözlem koşullarını gösterir. Sizin de tahmin etmiş
olabileceğiniz gibi, kusursuz görüş sağlayan koşul-
lar ne yazık ki nadiren ortaya çıkar.

Optik hizalama (collimation) Newtonian bir te-
leskobun en önemli ve özen gösterilmesi gereken
ayarı olarak kabul edilebilir. Optik hizalama, odak-
layıcıdan ikincil aynaya 45 derece açıyla yansıtıla-
rak birincil aynaya yönlendirilen bir ışının, aynı
yoldan geri dönerek tekrar kaynağına yönelebile-
ceği şekilde, aynaların optik eksenlerinin çakıştı-
rılması işlemidir. Bunu yapabilmek için öncelikle
ikincil aynanın örümceğe bağlandığı düzenek üze-
rindeki ayar vidaları kullanılarak, ışın -birincil ay-
nanın ortasındaki işaretlenmiş dairenin içine yan-
sıyacak şekilde- yönlendirilir. Işının aynanın or-
tasından, geldiği yolu izleyerek geriye dönebilme-
si için de birincil aynanın arka tarafında bulunan
3 adet ayar vidası kullanılır. Ayar vidalarının sıkı-
lıp gevşetilmesi ile geliş ve dönüş yolları üst üste
çakıştırılır. Optik hizalamada gereken tolerans da-
iresinin çapı, kullanılan aynanın odak oranına gö-
re değişir. Hızlı aynalarda çok daha ufak bir tole-
rans dairesi söz konusudur. Örneğin f/8 bir ayna-
da bu dairenin çapı 4,4 mm iken f/5 bir aynada çap
1,1 mm, f/4 bir aynada ise sadece 0,55 mm kadar-
dır. Hızlı aynaların optik hizalamasının çok daha
kritik olmasının nedeni de budur. Her iki tarafın-
da ufak birer delik açtığınız 35 mm’lik bir film ku-
tusunun deliklerinden ikincil aynaya doğru baktı-
ğınızda, fotoğraftakine benzer bir görüntü görebil-
melisiniz. Bu şekilde yapacağınız kaba bir optik hi-
zalamayı hassaslaştırmak isterseniz, bir lazer hiza-
layıcı kullanabilir ya da çok yüksek büyütmelerde
odak ilerisinde ve gerisinde göreceğiniz Airy diski-
nin şekline bakarak hizalamanın tam olup olmadı-
ğını anlayabilirsiniz. Kusursuz optik hizalama du-
rumunda Airy diski daireseldir, bozuk optik hiza-
lamada ise oval görünür.

Gök cisimlerinin bulunması

Teleskobu herhangi bir gök cismine yöneltmeyi
ilk kez denediğimizde bunun düşündüğümüz ka-
dar kolay olmadığını görebiliriz. Çok büyük hedef-
leri, örneğin Ay’ı bile ortalama bir odak uzaklığı-
na sahip bir göz merceğinde ortalamak az da olsa
bir alışkanlık gerektirir. Hedefler ufaldıkça ve daha
yüksek büyütme kullanmaya başladığımızda, bir
teleskobu sadece bakarak yönlendirmek zor oldu-
ğundan, bu iş için çeşitli bulucular kullanılır. Bu-
lucuların en basit olanları, aslında büyütmeyen ve
amacı sadece bir ekran üzerine yansıttığı kırmızı
işareti, göz merceğinin bakış ekseni ile çakıştırmak
olan “birim buluculardır”. Telrad ya da Rigel türü
bulucular bu türdendir. Bunları kullanarak göre-
bildiğimiz gök cisimlerine teleskobu sorunsuz ola-
rak yöneltebiliriz. Eğer gözümüzle seçemeyeceği-
miz kadar sönük ya da ufak bir gök cismini arıyor-
sak, bir bulucu dürbün kullanabiliriz. Yerini önce
yaklaşık olarak ardından da bulucu dürbünle bul-
duğumuz gök cismini, göz merceğinde de yakala-
yabiliriz. Gökyüzünü iyice tanıyana kadar gök at-
laslarından, çeşitli yazılımlardan da yararlanabili-
riz. Amatör bir teleskobun bütçesi içinde kalabi-
len sayısal ayar çemberleri de (digital setting circ-
les) gök cisimlerini arayıp bulmakta yardımcı ola-
bilir. Sayısal ayar çemberleri, kodlayıcı devreler ile
başucu ve yükseklik eksenlerindeki dönüş miktarı-
nı hassas şekilde ölçtükten sonra, bu değerleri Alt-
Azimuth koordinat sistemine dönüştürür ve veri-

Amatör bir teleskopla
gündüz saatlerinde
Ay gözlemi

Fo
to

ğr
af

: Ş
en

ol
Şa

nl
ı

Bilim ve Teknik Mayıs 2011

>>>

83

Teleskobun Son Kontrolleri ve Gözlem İpuçları <<<

tabanlarındaki koordinatlarla karşılaştırarak teles-
kobu bu cisme yöneltmenizi sağlar. Her iki eksen-
deki açı değerinin, referans gök cismine göre bilin-
mesinden sonra, teleskop nereye dönerse dönsün,
o doğrultunun yakındaki gök cisimleriyle açı fark-
ları kolaylıkla ekranda gösterilebilir.

Gözlem İpuçları
Teleskobunuzu tamamladığınızda ilk olarak

gün ışığında deneyip nasıl işlediğini görmelisi-
niz. Bunun için de olabildiğince uzakta bir hedef
seçmelisiniz. Elinizdeki farklı odak uzaklığındaki
göz merceklerinin tamamını kullanarak netlik ya-
pıp yapamadığınız kontrol edin. Bunu yaparken,
bulucu dürbünleri ve birim bulucuları da kullan-
maya başlamalısınız. Bulucuların merkezlerindeki
işaretlerin, göz merceklerinin alanlarının orta kıs-
mı ile çakışıp çakışmadığını kontrol etmeli ve eğer
aralarında bir fark varsa, ayar vidalarını kullana-
rak bulucuların merkezlerini göz merceklerine gö-
re ayarlamalısınız.

Gök cisimlerini odaklayabilmek için yapacağı-
nız deneylerde ilk olarak Ay’ı seçebilirsiniz. Kolay
bir hedef olmasının yanı sıra odaklayıcının kulla-
nımı konusunda da size deneyim kazandıracaktır.
Farklı göz merceklerini sırayla değiştirerek, nele-
rin değiştiğini iyice anlamaya çalışın. Böylelikle,
yüksek büyütmelerde teleskobun nasıl en ufak tit-
reşimlere bile duyarlı hale geldiğini, odak düzlemi-
nin nasıl değiştiğini görebilirsiniz. Atmosferik gö-
rüş koşullarının etkilerini de bu sırada izleyebilir-
siniz. Özellikle yeni doğmakta olan ve ufuk çizgisi-
ne yakın olan gök cisimlerini gözlemlemeyi dene-
diğinizde görüntünün nasıl hareket ettiğini göre-
ceksiniz. Ay’ı gözlerken mümkünse dolunay evre-
sinde olmadığı bir günü seçin. Hilal konumuna ya-
kın evrelerde, Güneş’in ışığı Ay’a daha uygun ko-
numda gelir ve gölgeler daha belirgin olur. Dolu-
nay evresinde ise Ay hem çok parlaktır hem de faz-
la ışık yüzeydeki ayrıntıları süpürerek görünme-
lerini engeller. Yüksek büyütmeli merceklerle, Ay
kraterlerini ve bunların içindeki ufak kraterleri
görmeye çalışın. Ayrıca Ay üzerindeki dağ sırala-
rını, fay kırıklarını da görebilirsiniz. Filtre kullan-
mayı düşünürseniz, Ay gözlemlerinde ND (neutral
density) türünde bir filtre kullanabilirsiniz.

Deneyim kazandıkça, Güneş sistemindeki ge-
zegenleri gözlemlemeyi deneyebilirsiniz. Kolay-
lıkla görülebilen Venüs, Mars, Jüpiter ve Satürn’le
işe başlayabilirsiniz. Venüs Güneş’e yakın olduğun-
dan, gündoğumundan ve günbatımından hemen

önce görülebilir, fakat kendisini çevreleyen kalın
atmosferik gaz katmanı sebebiyle yüzeyinden ay-
rıntı göremezsiniz. Mars’ı gözlemlerken de, özel-
likle Dünya’ya yaklaştığı evrelerde, kutuplarında-
ki buz oluşumlarını izleyebilirsiniz. Mars bizden
uzak olduğu evrelerde genellikle kırmızı bir nok-
ta olarak görülür. Jüpiter, gözlemlenmesi ilginç ge-
zegenlerden biridir. Teleskopla bakıldığında yüze-
yindeki bantlar kolaylıkla görülebilir. Jüpiter’in uy-
duları da etkileyici görünür. Uyduların dördü de
her baktığınızda farklı konumda görünür.

Güneş’e teleskopla doğrudan bakmak gözlerini-
ze kalıcı ve geri dönüşü olmayan hasar verir. Bu se-
beple teleskobunuzu hiç bir zaman Güneş’e ya da
ona yakın bölgelere yönlendirmeyin. Teleskop ha-
reket ederken göz merceğinden bakmayın. Güneş
gözlemlerinde her zaman sadece bu amaçla yapıl-
mış teleskoplar ya da özel güneş filtreleri kullanıl-
malıdır.

Teleskobunuzla gözlemleyebileceğiniz Gü-
neş sistemi gezegenlerinden belki de en güzeli
Satürn’dür. Yüzeyinden çok fazla ayrıntı göremeye-
cek olsanız da etrafındaki halka yapı ilk kez görül-
düğünde hakikaten hayli etkileyicidir.

Güneş sisteminden başka, yıldızlara ve diğer
gök cisimlerine de bakabilirsiniz. İlk farkedeceği-
niz şey, tüm yıldızların renklerinin aynı olmadığı-
dır. Mavi, turuncu, sarı, beyaz ve kırmızı yıldızlar
olduğunu görürsünüz. Renkleri bazı durumlarda
yıldızların yaşlarını, hangi hızla yandıklarını gös-
teren bir özelliktir. Birbirleri etrafındaki yörünge-
lerde dönen çift yıldızları da bulabilirsiniz. Gördü-
ğünüz tüm yıldızlar bizim gökadamızın parçasıdır.
Teleskobunuzla başka gökadalar da gözlemleyebi-
lirsiniz. Örneğin Andromeda Gökadası’nı soluk-
da olsa kolaylıkla görebilirsiniz. Gökadalar dışın-
da bulutsuları da görebilirsiniz. Bunların çoğu gaz
bulutlarıdır. Kuzey yarımkürede en kolay görebile-
ceğiniz bulutsular, kış döneminde Orion Bulutsu-
su ile yaz dönemlerinde Trifid Bulutsusu’dur. Bun-
ların doğmakta olan yıldızlar olduğunu bilmek he-
yecan vericidir. Bazı bulutsular ise patlayan yıldız-
ların kalıntılarıdır.

Teleskop ve gökyüzü konusundaki deneyim ve
bilginiz arttıkça, daha başka gök cisimlerini de bu-
lup gözlemlemeye başlayabilirsiniz.

84

Osmanlı Biliminin Öncülerinden
Ali Kuşçu

Yaşam Öyküsü:
Kısaca Alaeddin İbn Muhammed el-Kuşçu olarak

bilinen Kuşçuzâde Alâüddîn Ebû el-Kâsım Ali İbn Mu-
hammed, XV. yüzyılın başlarında Maveraünnehir böl-
gesinde, muhtemelen Semerkand’da doğdu. Baba-
sı Muhammed doğan besliyordu, Uluğ Bey’in (1394-
1449) doğancısı olduğu için önce Kuşçuzâde, sonra-
dan da Kuşçu lakabıyla tanınmıştır. Eğitiminin önem-
li bir kısmı Uluğ Bey’in sarayında ve onun yakın çev-
resinde geçti. Uluğ Bey’den, Gıyâsüddîn el-Kâşî’den,
Kadızâde-i Rûmî’den ve Uluğ Bey’in etrafındaki diğer
bilim insanlarından matematik ve astronomi dersle-
ri aldı. Uluğ Bey ondan “faziletli oğlum” diye bahse-
der. Ali Kuşçu Semerkand’da tahsilini tamamladık-
tan sonra, söylentiye göre gizlice Kirman’a gitmiş ve
oradaki bilim ve düşün insanlarından dersler almış-
tır. Kirman’da kaldığı sürede içlerinde Nasîrüddîn-i
Tûsî’nin Tecrîd el-Kelâm adlı eserinin de bulunduğu
birçok kitabı okuma ve inceleme fırsatı buldu. Tûsî’nin
kitabı üzerine hazırladığı ilk kelam çalışması olan Şerh
el-Tecrîd (Tecrîd Üzerine) eserini de burada yazmış ve
Ebû Sâid Bahâdır Han’a takdim etmiştir.

Ali Kuşçu burada kaleme aldığı bir diğer çalışma-
sı olan Risale Hall el-Eşkâl el-Kamer’i de (Ay’ın Görü-
nümleri Üzerine) Semerkand’a döndüğünde Uluğ
Bey’e takdim etmiş ve takdirini kazanmıştır. Ayrıca
Risâle der İlm-i Hey’e (Astronomi Risalesi) ve Risâle
der İlm-i Hisâb (Aritmetik Risalesi) adlı Farsça iki ma-
kale daha yazmıştır.

1449 yılında Uluğ Bey’in öldürülmesinden sonra
başlayan taht kavgaları Semerkand’ı yaşanmaz ha-
le getirince, Ali Kuşçu da, ailesiyle birlikte Timurlula-
rın sarayından ayrılarak Akkoyunlu hükümdarı Uzun
Hasan yönetimindeki Tebriz’e gitmiştir. Uzun Hasan
bilime ve bilim insanlarına değer veren bir hüküm-
dardı. Ali Kuşçu’ya bilimsel kimliğinden dolayı bü-
yük ilgi gösterdi ve aralarındaki anlaşmazlığı çöz-

mesi için Fatih Sultan Mehmed’e elçi olarak gönder-
di. Ali Kuşçu’nun bilgisine hayran olan Fatih, kendisi-
ne İstanbul’da çalışmasını teklif etti. Ali Kuşçu da elçi-
lik görevini tamamladıktan sonra İstanbul’a dönme-
ye söz verdi.

Elçilik görevini tamamlayan Ali Kuşçu İstanbul’a
döndü. Fatih Sultan Mehmed, yolculuğu boyunca
kendisine refakat etmesi için bir heyet gönderdi ve
İstanbul’da büyük törenlerle, armağanlarla karşılan-
masını sağladı. Karşılayanlar arasında İstanbul kadı-
sı Hocazâde de vardı. Fatih Sultan Mehmed, huzuru-
na kabul ettiğinde Ali Kuşçu’ya Hocazâde’yi nasıl bul-
duğunu sormuş, o da “Acem’de Rum’da benzeri yok”
deyince Fatih de “Arap’ta da benzeri yoktur” demiştir.

Ali Kuşçu İstanbul’da daha önce Farsça hazırladı-
ğı Risâle der İlm-i Hisâb adlı çalışmasını genişleterek
Arapça bir redaksiyonunu yapmış ve Muhammedi-
ye adıyla Fatih’e sunmuştur. Matematik alanındaki bu
önemli çalışmasının ardından, Risâle der İlm-i Hey’e
adlı çalışmasının da Arapça, genişletilmiş redaksiyo-
nunu hazırlamış ve Fatih’in Uzun Hasan ile gerçekleş-
tirdiği Otlukbeli Savaşı’nın (11 Ağustos 1473) kazanıl-
dığı gün Fethiye adıyla Fatih’e sunmuştur.

Fatih Sultan Mehmed, savaş dönüşü Ali Kuşçu’yu
Ayasofya Medresesi’ne müderris tayin etti. Bu tayin
İstanbul’da astronomi ve matematik alanındaki ça-
lışmalara canlılık getirmiş, hatta Ali Kuşçu’nun dersle-
rini bilim insanları dahi takip etmiştir. Ali Kuşçu ayrı-
ca Molla Hüsrev’le birlikte Semâniye Medreselerinin
programını hazırlamış, İstanbul’un boylamını 59 de-
rece, enlemini de 41 derece 14 dakika olarak belir-
lemiştir. Astronomi çalışmalarında kullandığı Güneş
saati Fâtih Camisi’ndedir. Ali Kuşçu 15 Aralık 1474’te
İstanbul’da öldü. Yetiştirdiği öğrenciler arasında Os-
manlı bilim tarihinin iki önemli ismi Mîrim Çelebi ve
Molla Lütfî de vardır.

Ali Kuşçu
Osmanlı bilimi üzerindeki
Semerkand etkisinin
en önemli temsilcisidir.
Minyatür Ali Kuşçu’yu
Muhammediye adlı eserini
Fatih Sultan Mehmed’e
sunuşunu göstermektedir.

>>>Hüseyin Gazi Topdemir

86

Bilimsel Başarıları

Ali Kuşçu’nun matematik alanında en ta-
nınan eseri Muhammediye’dir ve Osmanlı-
larda en fazla ilgi gören he¬sap kitabı olma
özelliğini taşımaktadır. Kitap iki bölüm (fen)
olarak düzenlenmiştir, birinci bölüm aritme-
tiğe, ikincisi ise arazi ölçümü konusuna ayrıl-
mıştır.

Birinci bölüm bir giriş ve beş makaleden
oluşmaktadır. Hint hesabı (Onluk Dizge) ko-
nusuyla ilgili olan birinci makale üç alt bö-

lümden oluşmaktadır. Birincisi rakamların bi-
çimleri ve dizilimi, ikincisi tam sayılarla hesap,
üçüncüsü ise kesirli sayılarla hesap konusun-
dadır. Ali Kuşçu bu konuları çok yalın ve anla-
şılır bir şekilde ele alıp açıklamıştır. Açıklayıcı
özelliği yüksek olduğundan uzun yıllar med-
reselerde ders kitabı olarak okutulmuştur.

İkinci makale, müneccim hesabı (Altmışlık
Dizge) konusundadır ve burada da bir sayı-
nın iki katını alma, toplama, çarpma, çıkarma,
karekök hesaplama ve aritmetiğin önemli bir
konusu olan sağlama ele alınmıştır.

Bütünüyle cebir konusuna ayrılan üçüncü
makalede bilinen cebir konularının yanı sıra
çevirme (örneğin ax = b eşitliğini, x = b/a eşit-
liğine dönüştürme), bütünleme (örneğin x/a
= b eşitliğini x = a.b eşitliğine dönüştürme) ve
meşhur cebir meseleleri ele alınmıştır.

Dördüncü makale, iki yanlış yöntemiyle bi-
linmeyenlerin çıkarılması, beşinci makale de
aritmetiğin çeşitli konuları başlığını taşımak-
tadır. Kitabın ikinci bölümü ise bütünüyle ara-
zi ölçümü konusundadır ve yüzeylerin ölçül-
mesine ilişkin açıklamalardan oluşmaktadır.

Astronomi Eserleri:

1. Fâide fî Eşkâli Utarid (Merkür’ün Görünümleri Üzerine): Merkür gezegeninin hare-

ketlerine ilişkin değerli bir çalışmadır. Ünlü astronom Ptolemaios’un Almagest’te konuyla

ilgili ileri sürdüğü bilgilerden yanlış olanları düzeltir.

2. Risâle der İlm-i Hey’e (Astronomi Makalesi): Astronomi ile ilgili Farsça bir ri¬sâledir.

İstanbul kütüphanelerinde birçok nüshası bulunan çalışma Molla Pervîz (öl. 1579) tarafın-

dan Mirkât el-Se¬mâ (Göğün Basamakları) adıyla Türkçeye çevrilmiştir. Müslihüddîn-i Lârî

de (öl. 1574) Fars¬ça bir şerh yazmıştır.

3. Risâle el-Fethiye (Astronomi Üzerine): Otlukbeli Savaşı’nda elde edilen zaferden do-

layı Fethiye adı verilen diğer bir astrono¬mi çalışmasıdır. Eserin sonunda gökcisimlerinin

Dünya’ya olan uzaklıklarına dair bir bölüm vardır. Çalışma, torunu Mîrim Çelebi ve öğren-

cisi Sinan Paşa tarafından ayrı ayrı şerh edilmiştir. Eser, Kanûnî’nin emriyle 1548 yılında

Halep’te Hulâsa el-Hey’e (Astronominin Özeti) adıyla Ali İbn Hüseyin, 1824 yılında da Mir‘ât

el-Âlem (Evrenin Aynası) adıyla Mühendishâne-i Hümâyun baş hocası Seyid Ali Paşa tara-

fından Türkçeye çevrilmiştir. Eserin İstanbul kütüphanelerinde birçok nüshası mevcuttur.

4. Risâle fî Asl el-Hâric Yumkinu fî el-Sufliyeyn (İki İç Gezegende Dışmerkezlilik Kura-

lı): Ptolemaios’un iki iç gezegen olan Merkür ve Venüs’ün hareketlerine ilişkin görüşlerinin

eleştirildiği bir çalışmadır.

5. Şerh-i Zîc-i Uluğ Bey (Uluğ Bey Zic’inin Şerhi): Ali Kuşçu, Uluğ Bey için düzenlenen

zîc’in tamamlanmasına yardım etmiş ve kendi çalışmaları neticesinde biten bu esere bir de

şerh yazmıştır. Farsça olan bu şerh değerli bir çalışmadır.

6. Risâle fî enne Hükm el-Hâric Hükm el-Tedvir bi Aynihi fî Vukûf el-Kevâkib (Gezegen-

lerin Durma Anlarında Dışmerkezlinin Çembermerkezliyle Aynı Olması Üzerine): Gezegen-

lerin durma anlarında dışmerkezli hesaplama durumunun çember merkezli hesaplama du-

rumuyla aynı olacağını ileri süren bir çalışmadır.

7. Risâle fî Halli Eşkâl el-Kamer (Ay’ın Görünümleri Üzerine): Ay’ın hareketleri konu-

sundaki problemlerin tartışıldığı bir çalışmadır. Hocası Uluğ Bey ve Kadızâde-i Rûmî’den

aldığı dersleri kâfi görmeyerek gizlice gittiği Kirman’dan Semerkand’a döndüğünde Uluğ

Bey’e sunduğu çalışmasıdır.

8. Şerh el-Tuhfe el-Şahiye fî el-Hey’e (Tuhfe el-Şahiye fî el-Hey’e Üzerine Yorum):

Kutbeddîn el-Şîrâzî’nin (öl. 1311) Tuhfe el-Şahiye adlı astronomi kitabının yorumudur.

Matematik Eserleri:
1. Risâle der İlm-i Hisâb (Aritmetik Üzerine): Bir giriş ve üç bölümden oluşan matema-

tik çalışmasıdır. Dünyanın değişik el yazması kütüphanelerinde birçok nüshası bulunmak-

tadır. Farsça özgün nüsha Süleymaniye Kütüphanesi’ndedir.

2. Risâle el-Muhammediyye (Matematik Üzerine): Risâle der İlm-i Hisâb adlı çalışma-

sının genişletilmiş halidir. Ali Kuşçu’nun el yazısıyla hazırladığı bu eseri Fatih Sultan Meh-

med özel kütüphanesine koymuştur.

3. Risâle fî İstihrac Makadir el-Zaviye min Makadir el-Azla (Kenar Uzunluğundan Açıla-

rın Hesaplanması): Üçgenlerle ilgili bir çalışmadır.

4. Risâle fî el-Kavâid el-Hisâbiye ve Dalâil el-Hendesiye (Hesap Kuralları ve Geometrik

Kanıtlamalar Üzerine): Cebir ve geometri konusundadır.

5. Risâle fî Zâviyât (Açılar Üzerine): Bir dar açının bir kenarı genişletilirse, geniş açı olur.

Hareket sürdürülürse, dik açı olmaksızın yine dar açı meydana gelir şeklinde tarif edilen bir

geometri problemiyle ilgilidir. Konu Fatih’in huzurunda tartışılmıştır.

Ali Kuşçu’nun bunların dışında kelam, fıkıh, Arap dili ve grameri konularında kaleme

aldığı çok sayıda çalışması vardır. Bunlar içerisinde en önemlisi ve kendisine ün sağlayanı

Şerh-i Tecrîd’dir (Tecrid Üzerine). Ali Kuşçu’nun Kirman’da nakli bilimler diye adlandırılan fı-

kıh, kelam ve tefsir alanlarında dönemin kalburüstü bilginlerinden aldığı dersler sonucun-

da hazırladığı bu çalışma, Nâsırüddîn-i Tûsî’nin Tecrid el-Kelâm’ına yazılmış şerhtir. Medre-

selerde Şerh-i Cedîd (Yeni Şerh) olarak tanınan bu çalışma, Ali Kuşçu’nun ünlü bir yorumcu

(şarih) olarak tanınmasını sağlamıştır. Kirman’da Ebû Sâid Hân’a ithaf edilmiş olan bu çalış-

manın bir diğer önemli yönü de, Ali Kuşçu’nun sadece astronomi ve matematik alanların-

da değil, o dönemde popüler bir araştırma alanı olan kelâm ve dolayısıyla da felsefe dalla-

rında da ciddi bir bilgi birikimine sahip olduğunun göstergesi olmasıdır. Nitekim astronomi

eserlerine yapıldığı gibi, bu eserine de Celâleddîn Devvânî şerh yazmıştır.

Ali Kuşçu’nun Eserleri
Ali Kuşçu’nun Fatih’e
sunduğu Fethiye’nin
kendi el yazısı
özgün nüshasından yer
alan çizimlerden birisi.
(Solda)
Ali Kuşçu’nun
matematik çalışması
olan Muhammediye’nin
son sayfası.
Metinde kitabın 1472
yılında tamamlandığı
yazılıdır. (Sağda)

Bilim ve Teknik Mayıs 2011

>>>

87

Osmanlı Biliminin Öncülerinden Ali Kuşçu

Ali Kuşçu aritmetikte olduğu gibi astrono-
mi ve matematiksel coğrafya konusunda da
uzun yıllar otorite olmuştur. Bu konuda kaleme
aldığı eseri Fethiye, hem ders kitabı olarak yay-
gınlaşmış, hem de üzerine birçok bilim insanı
tarafından yorum ve açıklama yazılmıştır. Kitap
bir giriş ve üç makale olarak düzenlenmiştir.

Birinci makale gezegenlerin konumları ve
dizilimleri üzerinedir. Burada kürelerin sayı-
sı, gezegenlerin enlemsel, boylamsal ve hem
enlemsel hem de boylamsal hareketleri ince-
lenmektedir. İkinci makale Yer’in biçimi, iklim-
lere bölünüşü ve göksel olgulara ilişkindir. Bu-
rada ayrıca ekvatorun özellikleri, enlemi 90
derece olan bölgelerin özellikleri, günler, ge-
ce ve gündüz uzunlukları, ekliptik yayın ufuk-
tan yükselişi, gezegenlerin meridyenden ge-
çiş, doğuş ve batış dereceleri gibi konular in-
celenmektedir. Üçüncü makale uzaklık ve bü-
yüklük miktarlarına ilişkindir ve Yer’in büyük-
lüğü, Ay’ın evrenin merkezine olan uzaklığının
Yer’in yarıçapı cinsinden bilinmesi, Ay’ın ve
Güneş’in çapının bilinmesi gibi konular hak-
kındadır. Fethiye’nin ilginç bölümlerinden bi-
ri de evren sisteminin betimlendiği bölümdür.
Birinci makalenin birinci bölümünde evreni
oluşturan kürelerin sayısı ve nasıl sıralandıkları
anlatılmaktadır. Ali Kuşçu evrende dokuz küre
bulunduğunu, bunların birbirlerini çevreledi-
ğini belirterek, en dışta kürelerin küresinin (fe-
lek el-eflak) yer aldığını, sonra sırasıyla Satürn,
Jüpiter, Mars, Güneş, Venüs, Merkür ve Ay kü-
resinin dizildiğini ileri sürmektedir.

Yer merkezli evren modelini temel aldı-
ğı anlaşılan bu çalışmasında Ali Kuşçu, geze-
genlerin üzerlerine adeta çakılı olarak dolan-
dığı kürelerinin konumlarını ve hareketlerini
ele alınmaktadır. Konuyla ilintili olması dolayı-
sıyla, boylamsal ve enlemsel hareketler ile dış-
merkezli ve çembermerkezli düzenekler hak-
kında da bilgi vermiştir.

Yer’in şekli ve iklimlere bölünmesi konula-
rını da irdeleyen Ali Kuşçu, gezegenlerin bü-
yüklük ve uzaklıklarını da ele almış, konuyu
açıklayabilmek için gerekli daire çevresi ve
alanı, küre yüzeyi ve hacmi, birbiri ile orantı-
lı dört miktardan bilinmeyen miktarın nasıl
hesaplanacağı, üçgenlerin kenarları ve açıla-
rı arasındaki oranlar gibi matematiksel bilgi-
ler vermiştir.

Ali Kuşçu bu bölümlerde, Yer yarıçapını bi-
rim kabul ederek, her gezegenin en uzak me-

safesinin (altında bulunan gezegenin en yakın
mesafesine eşit olacak biçimde) ve gezegen
kürelerinin yarıçaplarının bir listesini vermek-
tedir. Ali Kuşçu’nun her gezegen için verdiği
en uzak ve en yakın mesafe toplanıp ikiye bö-
lündüğünde, gezegenlerin evrenin merkezi-
ne, yani Yer’e ortalama uzaklıkları yaklaşık ola-
rak elde edilir. Ancak verdiği değerler günü-
müz değerleriyle uygunluk taşımamaktadır.

Astronomi tarihinde uzun yıllar egemen
olan Ptolemaios modeli, Yer’in evrenin merke-
zinde ve gezegenlerin de dairesel yörüngeler-
de Yer’in çevresinde dolandığı bir gökyüzü ta-
sarımına dayanmaktaydı. Bu model, özü gere-
ği gökyüzünü geometrik olarak modellemek
üzerine kurulmuştu ve açıkçası
görünüşü kurtarmaktan öte fi-
ziksel bir açıklama getirmek, do-
layısıyla da fiziksel bir temeli ön-
görmek gibi bir amaç gözetmi-
yordu. Uzun yıllar çeşitli bilim in-
sanlarınca eleştirilen ve daha iyi
bir hale getirmek için eklemeler
yapılan modele yönelik yeni bir
yaklaşımda bulunanlardan biri
de Ali Kuşçu’dur. Ali Kuşçu Pto-
lemaios astronomisinin temeli-
ni oluşturan gezegen hareket-
lerinin açıklanması için geliştiril-
miş olan dışmerkezli ve çember-
merkezli düzenekleri, fiziksel ola-
rak temellendirmeyi denemiştir.

Ali Kuşçu, temelini Sabit
İbn Kurre (826-901) ve İbn el-
Heysem’in (965-1041) attığı küre katmanla-
rı sistemi olarak adlandırılan düşüncenin bir
devamı olarak, Yer merkezli evren modeli-
ni fiziksel bir temele oturtmaya çalışmıştır. Ali
Kuşçu’nun da içinde yer aldığı bu yeni yakla-
şımın esası, bir taraftan bu modelin geomet-
rik yapısını yeniden kurgulamak diğer taraf-
tan da kurgulanan geometrik yapıyı Aristote-
les fiziğiyle bütünleştirerek küre katmanları bi-
çimine dönüştürmek düşüncesine dayanmak-
taydı. Küre katmanları sisteminde gezegenler,
bir soğanın katmerleri gibi iç içe geçmiş küre-
ler şeklinde tasavvur edilmiştir.

Bu sistemde her gezegen iç içe geçmiş kü-
relere sahiptir ve bu küreler çapları birbirin-
den küçük olmak üzere, katmanlar halinde
birbirlerinin içinde yer almaktadır. Bu siste-
min Ptolemaios sisteminden farkı, gezegen-

lerin Ptolemaios sisteminde geometrik ola-
rak çembermerkezli üzerinde yer alması, küre
katmanları sisteminde ise çembermerkezli kü-
reye çakılı olmasıdır, çembermerkezli küre de
dışmerkezli küre katmanının içindeki oyukta
yuvarlanmaktadır.

XIV. yüzyıldan sonra astronomlar Ptole-
maios sistemini daha anlaşılır bir hale getir-
mek için çok uğraştılar, bu konuya ilişkin ya-
pıtlar kaleme aldılar. Bu çalışmalar sırasında
gezegen hareketleriyle Güneş’in hareketi ara-
sında bir bağ olduğu, başka bir deyişle sistem-
de Güneş’in özel bir konumu olduğu anlaşıl-
dı. İç gezegenlerin çembermerkezlisi Güneş’e
bağlı olarak hareket etmekteydi, yani iç ge-

zegenlerde çembermerkezlinin
dolanım periyodu Güneş’in or-
talama hareketine eşitti. Böyle-
ce iç gezegenlerin Güneş’ten be-
lirli bir açıdan fazla uzaklaşma-
sı önlenmiş olmaktaydı. Çünkü
yapılan gözlemler, iç gezegen-
lerin Güneş’ten uzaklaşmasının
90°’yi hiç geçmediğini göster-
mekteydi. Ptolemaios bu ve ben-
zeri zorlamalara neden başvur-
duğunu açıklamadığı gibi, ne-
den Güneş’in iç gezegenlerle her
türlü açıyı yapamadığını ve ne-
den gezegenlerin zaman zaman
durup ileri geri hareket ettikle-
rini de belirtmemişti. Bu sorula-
rın yanıtı daha sonra Güneş mer-
kezli model tarafından verilecek-

ti. Ancak Ali Kuşçu bu soruların yanıtını bi-
raz daha önceden bulmuş, en azından sezin-
lemiş görünmektedir. Şunları söylemektedir:

“Bazı durumlarda, Güneş’e kıyasla geze-
genlerde bir durum oluşur. Bu durum, Güneş
ile gezegenin ilişkisinden doğar. Alt gezegen-
lerin Güneş ile olan ilişkileri şöyledir; alt ge-

Fethiye’den gezegen hareketlerinin anlatıldığı bir sayfa

Ali Kuşçu dönemine egemen olan
evren kuramı bağlamında
Yer’in, Güneş’in ve gezegenlerin
konumlarını ayrıntılı olarak
irdelemiştir. Fethiye’nin uzun yıllar
başvuru kitabı olarak kabul
edilmesinin nedenlerinden biri de
o dönemde yazılmış en önemli
astronomi ve coğrafya kitabı
olmasıdır.

88

Bilim ve Teknik Mayıs 2011

zegenlerin çembermerkezlilerinin merkezleri Güneş’in
merkezi ile daima karşılaşma konumundadır, Güneş’ten
uzak olamazlar. Ancak çembermerkezlilerin yarıçapları
(Güneş’ten) büyük olur.”

Güneş ile gezegenler arasında olduğu belirlenen bu
ilişki XV. yüzyıl astronomisinde önemli bir değişime yol
açmış ve Kopernik astronomisine giden yolu açmıştır. Bu
alıntı, ilk defa Ali Kuşçu’nun bu ilişkiye dikkat çektiğini
açıkça ortaya koymaktadır.

Ali Kuşçu’nun astronomiye ilişkin eserleri arasında,
Merkür’ün dolanımını betimleyen modele ilişkin bir ri-
sale de yer almaktadır. Risale fî Hall Eşkâl el-Mu’adil lî el-
Mesîr (Ekuant Probleminin Çözümlenmesi Üzerine) adlı
çalışması birkaç bakımdan önem taşımakla birlikte, ast-
ronomi tarihi açısından ele alındığında yine Ptolemaios
sistemindeki aksaklıklardan biri olan, Merkür’ün ekuant
noktasının belirlenememesi sorununu çözmektir. So-
run, sistemin matematiksel olarak dayandırıldığı dışmer-
kezli, çembermerkezli ve ekuant ekseninde oluşmaktay-
dı. Matematiksel açıdan en problemli gökcisimleri Mer-
kür ve Ay’dı. Merkür, yörüngesinde iki kere Yer’e en yakın
konumda yer alıyordu, Ptolemaios bunu açıklamak için
Merkür’ün çembermerkezlisinin merkezini, taşıyıcı dai-
renin merkezinde dönen bir dairenin çevresine yerleştir-
mişti. Yine Ay, dördün konumlarında Yer’e diğer konum-
larındayken olduğundan daha fazla yaklaşıyordu. Ptole-
maios bu olguyu açıklamak için tıpkı Merkür’de olduğu
gibi Ay’ın çembermerkezlisinin merkezini de taşıyıcı da-
irenin merkezi etrafında dönen bir dairenin merkezine
yerleştirmişti.

Ali Kuşçu bu risalesinde, Ptolemaios sisteminden
farklı bir Merkür modeli düşünmüş ve kendi merkezle-
ri etrafında, düzenli bir hızda dolanan daireler kullanan
bir model tasarlamıştır. Bu modelin asıl önemli tarafı
Kopernik’in düşüncelerine koşut olmasıdır.

Kopernik üzerine yapılan son çalışmalarda, onun
Ptolemaios’un gezegenler için verdiği çembermerkezli
modeli, Güneş’i merkeze alan bir astronomiye dönüştür-
mek için bir adım olarak kullandığı ve dışmerkezli mo-
dellere dönüştürdüğü ortaya çıkarılmıştır. Bu, gerçekte
bütün çembermerkezli modellerin dışmerkezli modelle-
re dönüş-türülebileceği genel kabulüne dayanmaktay-
dı. Ptolemaios bunun sadece dış gezegenler için (Mars,

Jüpiter ve Satürn) olanaklı olabileceğini, iç gezegenler
için (Merkür ve Venüs) olanaksız olduğunu düşünmek-
teydi. Kopernik bunun olabilirliğini, Regiomontanus’un
Epitome of the Almagest (Almagest’in Özeti, 1496) ad-
lı eserinde öne sürdüğü “bütün gezegenlerin hareketle-
rinin çembermerkezliden dışmerkezliye değişimi müm-
kündür” varsayımına dayandırmaktadır. Oysa Ali Kuşçu
bu tarihten çok daha önce yaptığı Merkür çalışmasında,
beş gezegenin geri hareketleriyle oluşan ikinci düzensiz-
liğin asimetrik zamanlarının belirlenmesinde dışmerkez-
li varsayımın kullanılmasını reddeden Ptolemaios’u eleş-
tirir ve Kopernik’in düşündüğüne benzer yeni bir Mer-
kür modeli ileri sürer. Demek ki Ali Kuşçu Merkür için
farklı modeller denerken, Ptolemaios’un yaptığının ak-
sine, dışmerkezliyi çembermerkezlinin yerine kullanmış-
tır. Konu hakkındaki düşüncelerini açıkladığı Risâle fî Asl
el-Hâric Yumkinu fî el-Sufliyeyn (İki İç Gezegende Dışmer-
kezlilik Kuralı) çalışmasında, pek çok uzmanın iç geze-
genlerde dışmerkezlinin çembermerkezli yerine kullanı-
labileceğini kabul etmeyerek Ptolemaios’un düşüncele-
rini tekrarladıklarını belirtmektedir.

Ali Kuşçu’nun Osmanlı Bilim Geleneğindeki Yeri

Ali Kuşçu, Maveraünnehir’de gelişen matematik ve ast-
ronomi geleneğinin temsilcisi olarak İstanbul’a gelmiş-
ti. Aslında bu Osmanlı bilim tarihi açısından önemli bir
olaydır. Çünkü o tarihlerde İstanbul’da Ali Kuşçu ayarında
astronomi bilgini yoktu. İstanbul’a gelişiyle başlattığı ye-
ni bilim geleneği, hem Maveraünnehir bilim geleneğinin
İstanbul’a taşınmasını sağlamış hem de astronomi bilimi-
nin Osmanlılarda yayılmasına neden olmuştur. Diğer taraf-
tan, eserleriyle de çok sayıda medrese öğrencisini etkileye-
rek birçok önemli bilginin yetişmesine yardımcı olmuş, Os-
manlı dünyasında matematik ve astronomi bilimlerinin te-
mellerini atmıştır.

Ali Kuşçu, Molla Hüsrev ile birlikte Fatih Medreseleri’nin
programlarını hazırlamıştır. Burada dikkat çekilmesi gere-
ken nokta, bu medreselerin çerçevesini çizen vakfiyede,
dini bilimlerin yanı sıra pozitif bilimlerin de okutulmasının
şarta bağlanmış olmasıdır.

<<<

Çembermerkezli ve dışmerkezli modeller
Küre katmanları sisteminde gezegen
hareketlerinin açıklanması

1. Ortakmerkezli
 (evren merkezi ve dışmerkezli küre ile)
 küre katmanı (felek)
2. Dışmerkezli küre katmanı (felek)
3. Çembermerkezli küresi
4. Gezegen
5. Evren merkezi
6. Dışmerkezlinin merkezi
7. Çembermerkezlinin AB çapı 	
 doğrultusunu belirleyen merkez

Kaynakça
Adıvar, A. A., “Ali Kuşçu”, İslam Ansiklopedisi, Cilt I,
MEB, 1940.
Adıvar, A., Osmanlı Türklerinde İlim, Remzi Kitabevi,
1982.
Aydın, C., “Ali Kuşçu”, İslam Ansiklopedisi, Cilt 2,
Türkiye Diyanet Vakfı, 1989.
Dizer, M., Ali Kuşçu, Kültür ve Turizm Bakanlığı, 1988.
Fazlıoğlu, İ., “Ali Kuşçu”, Yaşamları ve Yapıtlarıyla
Osmanlılar Ansiklopedisi, Cilt I, YKY, 1999.
İhsanoğlu, E., Şeşen, R., İzgi, C., Akpınar, C., Fazlıoğlu,
İ., Osmanlı Astronomi Literatürü Tarihi, Cilt I, Ed.
Ekmeleddin İhsanoğlu, IRCICA, 1997.
İhsanoğlu, E., Şeşen, R., İzgi, C., Osmanlı Matematik
Literatürü Tarihi, Cilt I, Ed. Ekmeleddin İhsanoğlu,
IRCICA, 1999.

Kankal, A., “Ali Kuşçu”, Dil ve Tarih-Coğrafya Fakültesi
Dergisi, Cilt 36, Sayı 1-2, Ankara Üniversitesi, 1993.
Sayılı, A., “İbn Sînâ’da Astronomi ve Astroloji”,
İbn Sînâ Doğumunun Bininci Yılı Armağanı,
Ed. Aydın Sayılı, Türk Tarih Kurumu, 1984.
Unat, Y., “Ali Kuşçu ve Fethiye”, Uluğ Bey ve Çevresi
Uluslararası Sempozyumu Bildirileri, Atatürk Kültür
Merkezi, 1996.
Unat, Y., Ali Kuşçu: Çağını Aşan Bilim İnsanı,
Kaynak Yayınları, 2009.
Ünver, A. S., Ali Kuşci: Hayatı ve Eserleri, İstanbul
Üniversitesi, 1948.
Yıldız, M., Bir Dilci Olarak Ali Kuşçu ve
Risâle fî’l-İsti’âres’si, Kültür Bakanlığı, 2002.

1

2
3

4

A
B

0
1

5
6
7

89

Dr. Bülent Gözcelioğlu

Süsenler

Süsenlere ülkemizde cehennem zambağı, eşek lalesi, kırna, mezarlık zambağı,
sevsen, sursal, suskal adları da verilir.

90

Türkiye Doğası
Flora

Baharın gelmesiyle birlikte bitkilerde hareketlilik başlar.
Birçok bitki sadece bahar aylarında, özellikle Mayıs ayın-
da, çiçeklenir (üreme etkinliğini gerçekleştirir). Ayrıca Ma-
yıs ayı botanik biliminde vejetasyonun en yüksek olduğu
devre olarak nitelenir. Bu devrede bitki tohumdan gelişir,
büyür ve tekrar tohum verecek hale gelir. Bu nedenle bir
bölgenin florası (bitki topluluğu) araştırılırken arazi çalış-
malarının büyük bölümü Mayıs ayında yapılır.

Süsenler Iridaceae ailesinin üyesidir. Aileye adını veren İris
cinsinin 250 kadar türü vardır. Süsenler çok yıllık otsu ve
soğanlı bitkilerdir. Çiçekleri genellikle mor ve beyaz olur.
Çiçeklerinin güzel görünüşü, hızlı büyümesi ve erken çi-
çeklenmesi gibi nedenlerle süs bitkisi olarak yaygın olarak
kullanılır. Ayrıca üst solunum yolları hastalıklarını tedavi
edici ilaçların yapısına da girdikleri için tıbbi önemleri
vardır. İnsanlar süsenleri çok uzun yıllar önce keşfetmiş.
Knossos’taki (Girit) Minos Sarayı’nın duvarında 4000 yıl
önceden kalma İris figürleri vardır. İris Eski Yunan’da tanrı-
ça İris’i temsil ediyordu ve kadınların mezarına dikiliyordu.
16. yüzyılda Avrupa’da bahçelerde kullanılmaya başlanan
süsenler Osmanlı İmparatorluğu zamanında İstanbul’da
da bahçelerde süs bitkisi olarak kullanıldı. Günümüzde
de yabani türler, özellikle Iris germenica kültüre alınarak
yaygın olarak bahçelerde süs bitkisi olarak kullanılıyor. Ay-
rıca idrar söktürücü, kusturucu, gaz söktürücü, kabızlık ve
mide rahatsızlıklarında da geleneksel olarak kullanılıyor.

Fotoğraf: Doç. Dr. Kazım Çapacı

Kaynak
Dönmez, E. O., Pınar, M., Türkiye’nin Yabani Iris L. Türlerinin Polen Morfolojisi,
TÜBİTAK Proje no: TBAG-1555, 1999.

bulent.gozcelioglu@tubitak.gov.tr
Bilim ve Teknik Mayıs 2011

91

Böcekçil Fareler

Sivri Fareler

Türkiye Doğası
Fauna

Memeli hayvanlar omurgalılar içinde en gelişmiş gruptur. Sahip oldukları farklı özellikler
sayesinde Dünya’nın hemen hemen her yerinde, çok çeşitli yaşam alanlarında yaşamaya uyum
sağlamışlardır. Buzullar, çöller, ormanlar, sulak alanlar, dağlık bölgeler, mağaralar, toprakaltı
bu yaşam alanlarına örnek verilebilir. En büyük memeli 33 metre uzunluğunda ve 120 ton
ağırlığındaki mavi balina, en küçük memeli de 5-6 cm uzunluğunda ve 2 gram ağırlığındaki cüce
farelerdir. Sivrifareler de bir küçük memeli hayvan grubudur. Bu fareler yaygın olarak bilinen ve
otçul olan farelere çok benzerler, ancak böcekle beslenmeleri aralarındaki en büyük farktır.

Türkiye Doğası
Fauna

92

Bilim ve Teknik Mayıs 2011

93

Kaynaklar
Harrison, D. L. ve Bates, P. J. J., The Mammals of Arabia. 2. Basım,
Harrison Zoological Museum Yayınları, s. 205-207, 1991.
Demirsoy, A., Türkiye Omurgalıları, Memeliler, Çevre Bakanlığı, 1996.

Fotoğraf: Prof. Dr. Ahmet Karataş

Böcekçiller takımı (Insectivora) kirpiler, köstebekler ve
sivrifareler ailelerini kapsar. Sivrifareler böcekçiller takı-
mının en küçük üyeleridir. Ülkemizde 10 kadar türü bu-
lunan sivrifarelerin tüm dünyada 300 kadar türü vardır.
Orman sivrifaresi, su sivrifaresi, bataklık sivrifaresi, Etrüsk
sivrifaresi, bahçe sivrifaresi bunlardan bazılarıdır. Her ne
kadar fare olarak adlandırılsalar da diğer farelerden te-
mel olarak çok farklıdırlar. Memeli hayvanlar içinde en
küçük olanlar bu gruptur denebilir. Yalnızca görünüşle-
ri fareye benzer. Boyları 3-10 cm (en fazla 18 cm) kadar
olur. Sivrifarelerin ağız kısımları uzun, burun kısımları da
sivridir. Gözleri çok küçüktür, görme yetileri zayıftır. Ama
işitme ve koku alma duyuları çok gelişmiştir. Sivrifarele-

rin renkleri genelde kahverengi ve gri olur. Böcekler ve
böcek larvalarıyla beslenirler. Bu nedenle tarım için hayli
yararlı canlılardır. Metabolizmaları çok hızlıdır. Çok ha-
reketli ve aktif hayvanlardır. Hem gece hem de gündüz
hareketlidirler. Sivrifareler çok farklı özellikleri olan habi-
tatlarda yaşar. Dağlar, ormanlar, bahçeler, tarlalar, sulak
yerler, göl ve deniz kıyıları, çalılıklar, bataklıklar ve otluk
alanlarda yaşarlar. Su sivrifaresi gibi türler suya girip yü-
zer ve dalabilirler. Bunlar böcek dışında salyangoz, balık,
kurbağa vb. de yer. Günümüzde sivrifarelerin yaşamla-
rını tehdit eden çok sayıda etken var. Yaşam alanı kaybı,
tarımda böcek zararlıları için kullanılan zehirler bunların
başında geliyor.

93

Türkiye Doğası
Jeomorfoloji

Düden (Subatan)

94

Katkılarından dolayı Doç. Dr. Uğur Doğan’a (Ankara Üniversitesi) teşekkür ederiz.

Fotoğraf: Turgut Tarhan

Kaynaklar
Erinç, S., Jeomorfoloji I., Der Yayınları., 284., İstanbul, 2002.
Güney, E., Jeomorfoloji, Tekağaç Eylül Yayıncılık, Ankara, 2004.

Yeryüzünün şekillenmesi, yer
kabuğunda milyonlarca yıl için-
de gerçekleşen olaylar sonucu
gerçekleşir. Şekillenme yalnızca
karalarda değil, deniz ve okya-
nus tabanında da gerçekleşir. Yer
kabuğunun şekillenmesinde iç
(volkanizma, kırılma, kıvrılma) ve
dış (akarsular, rüzgârlar, dalgalar)
kuvvetler etkendir. Karst topoğ-
rafyası iç ve dış etkenlerin yer
kabuğunu nasıl şekillendirdiğinin
en ilginç örneklerinden biridir. Bu
topoğrafya genel olarak yağmu-
run ve eriyen kar sularının etkisiy-
le eriyebilen kayalarda (kalker ya
da alçıtaşlı) farklı şekilde ve bü-
yüklükte jeomorfomolojik yapıla-
rın oluşmasıyla gelişir. Bu oluşum
sürecinde karstik kayaçlarda bazı
kimyasal olaylar olur. Yağmur ve
kar sularında asidik özelliği olan
bir miktar CO2 (karbondioksit)
vardır. Bu sular kireçtaşını çöze-
bilir. Genelde yapısında kalsiyum
karbonat (CaCO3) olan kayaçlar-
da gerçekleşen çözünme sonucu
oluşan yapılar lapya, düden (su-
batan), obruk, uvala, polye ola-
rak adlandırılır. Karstik oluşumlar
olarak da bilinen bu yapılardan
lapya, dolin, uvala ve polye daha
önceki sayılarımızda anlatılmıştı.
Bu sayımızda konu düdenler.

Düdenler genel olarak karstik
kayaçların erimesi ya da bir çukur
tavanının çökmesiyle oluşan, çe-
şitli çap ve büyüklükte olabilen,
çukur, kuyu gibi yapılardır. Kars-
tik çatlakların genişlemesi ya da
yeraltı mağaraların birleşmesiyle
de oluşabilirler. Erime sonucu
oluşan düdenler dar ve yılanka-
vidir, çökme sonucu oluşanlar
daha çok silindiriktir. Düdenler
yapı olarak obruklara benzer.
Ancak onlardan farklı olarak
ağızları geniştir, derine doğru
indikçe, bir huni gibi, çapları da-
ralır. Obruklarsa silindiriktir. Dü-
denler bazen havzalardaki suyu
yeraltına boşaltan yapılar olarak
da görev yapar. Bazı durumlarda
düdenlerin giriş kısımları suların
getirdiği maddelerle kapanabi-
lir. Bu durumda sular yeraltına
inemediği için geçici göller olu-
şabilir. Bu gibi göl oluşumları
alüvyonla kaplı karstik alanların
ortasında bulunan düdenlerde
daha çok görülür. Ülkemizde
düdenlere Akdeniz Bölgesi’nde
yaygın olarak rastlanır.

95

Bilim ve Teknik Mayıs 2011

Türkiye Doğası
Doğa Tarihi

A sya
 Yabanesegi(

,

Bir Zamanlar Anadolu’da

Yaklaşık 70 milyon yıldan bu yana yeryüzünde yaşayan memeli
hayvanların kaderi, insanoğlunun alet kullanmayı geliştirmesi, tarım
ve avcılıkta ilerlemesi, medeniyetler kurmasıyla birlikte değişmeye
başladı. Önceleri yalnızca doğal olaylarla mücadele eden ve genelde
bu mücadeleden kazançlı çıkan yaban türler, insan ve insan kaynaklı
etkenlere (avcılık, yaşam alanı işgali vb) karşı çaresiz kalmış
görünüyor. Özellikle son 300 yıldaki gelişmeler memeli türlerinin,
özelikle de büyük memeli türlerin yaşamlarını ciddi biçimde
tehdit ediyor. Büyük memeli türleri artık yalnızca doğal koruma
alanlarında yaşamlarını devam ettirebilecek gibi.
Asya yabaneşekleri de bu türlerden biri.

97

Çizim : Ayşe İnan Alican

Kaynaklar
Demirsoy, A., Türkiye Omurgalıları, Memeliler, Çevre Bakanlığı, 1996.
http://www.iucnredlist.org/apps/redlist/details/7951/0

Bilim ve Teknik Mayıs 2011

,

Asya yabaneşeklerinin sırt kısımları kırmızımsı, sarımsı,
grimsi ve kır renklidir. Sırt kısımlarında siyah çizgiler vardır.
Ağzı kısımları beyazımsı renktedir. Boyları (baş-gövde)
200-250 cm, omuz yükseklikleri 130 cm, kuyrukları 30-40
cm, ağırlıkları da 260 kg kadar olur. Daha çok kurak ve
yarı-kurak bölgelerde yaşayan Asya yabaneşekleri doğada
6 yıl (en fazla 14 yıl), esaret altındaysa 26 yıl kadar yaşar.
Kısa mesafelerde saatte 70 km hızda koşabilir.
Asya yabaneşeklerinin 5 tane alt türü olduğu, bunlardan
ülkemizde Equus hemionus khur alt türünün yaşadığı
ve soyunun tükendiği tahmin ediliyor.

Asya yabaneşekleri, soylarının Anadolu’da tükenmesine karşın Moğolistan,
Çin, Hindistan, Rusya ve İran’da yaşamlarını devam ettirmeye çalışıyor.
Bunun yanı sıra Özbekistan, Kazakistan, Suudi Arabistan, İsrail
ve Ukrayna’da yeniden yerleştirilen popülasyonlar var.

Hücre çekirdeğinde bulunan ve içerisinde proteinlere sarılı DNA
zincirleri taşıyan yapılara kromozom denir. Üreme hücreleri

(sperm ve yumurta) dışındaki hücrelerde, biri cinsiyet kromozomu ol-
mak üzere 23 çift, yani toplam 46 kromozom bulunur. Bu kuralın bir
istisnası, kırmızı kan hücreleridir (eritrositler). Eritrositlerin hücre çe-
kirdeği olmadığı için kromozom da bulunmaz. Kromozom çiftlerinin
22’si kadın ve erkeklerde benzerlik gösterir ve otozom olarak adlandı-
rılır. Cinsiyeti belirleyen 23. kromozomsa XX veya XY olarak adlandırı-
lır. Erkeğin üreme hücresi olan spermlerde ve kadının üreme hücresi
olan yumurtada bu miktarın yarısı kadar (toplam 23) kromozom var-
dır. Erkek ve kadın üreme hücreleri birleştiğinde, kromozom sayısı 46
olan yeni bir hücre oluşur. Diğer bir deyişle, hücrelerimizdeki kromo-
zom çiftlerinin biri anneden diğeriyse babadan gelir. Cinsiyetin geliş-
mesi de bu mekanizmayla olur. Babanın spermlerinde X veya Y kro-
mozomu vardır. Anneden ise daima X kromozomu gelir. Eğer baba-
dan gelen X ile anneden gelen X kromozomları birleşirse çocuk kız
olur. Babadan gelen Y ile annenin X kromozomu birleşirse çocuk er-
kek olur.

Kromozomlar hücre bölünmesi sırasında belirginleşir ve çubuk şek-
linde yapılar oluşturur. Kromozom çubuğu, ortaya yakın bir yerden
(sentromer) incelerek iki kola bölünür. Kısa kola “p”, uzun kola da “q”
denir. Kromozomların ucunda telomer olarak adlandırılan ve birbiri-
ni tekrar eden uzun DNA zincirleri bulunur. Telomerler, bölünmeler sı-
rasında kromozomu olası hasarlara karşı korur, kromozomun bütünlü-
ğünü ve devamlılığını sağlar. Ek olarak, kromozomun çekirdek zarına
tutunarak sabit pozisyonda kalmasını da sağlar. Telomerler, her hüc-
re bölünmesi sırasında bir miktar kısalır. Telomer boyu kritik noktanın
altına düşünce hücre artık bölünmez. İnsanlarda bağ dokusu hücre-
si olan fibroblastlar yaklaşık 50 bölünme sonrasında artık çoğalamaz
ve ölür. Ömrü uzun olan hayvanlarda yapılan çalışmalarda, hücre bö-
lünme sayısının, kısa ömürlü hayvanlara göre daha fazla olduğu bu-
lunmuştur. Örneğin farelerden elde edilen hücreler 10-15 kez bölünür-
ken, kaplumbağa hücreleri 100 kereden fazla bölünebilir. Bu bulgular-
dan yola çıkılarak yapılan araştırmalar, telomer ve yaşlanma ilişkisini
ortaya koymuştur. Hücre bölünmesinin durmasının, yaşlanmaya yol
açan temel mekanizmalarından biri olduğu düşünülmektedir.

İnsan kromozomlarının içerisinde 30 binin üzerinde gen bulunur. Bu
genler, farklı işlevlere sahip proteinlerin yapımı için gereken bilgiyi sağ-
lar, yani protein kodlarını taşır. Bazı genler birden çok protein sentezi-
ni sağlar. Genler, uzun DNA zincirleridir. DNA zincirleri, baz yapısında
ve nükleotid denilen dört farklı molekülden oluşur: adenin (A), guanin
(G), sitosin (C) ve timin (T). Bu bazlar oksijen, karbon, nitrojen ve hidro-
jen atomlarının farklı birleşimiyle meydana gelir. Her baz, DNA’nın iske-
letini oluşturan şeker (deoksiriboz) ve fosfat molekülüne bağlanır. Baz,
şeker ve fosfat içeren bu komplekse nükleik asit denir. Her nükleik asit,
eşi olan diğer nükleik asiti karşısına alarak onunla birleşir (adenin timin-
le, guanin sitosinle). Nükleik asit çiftleri, fosfat bağlarıyla birbirine zincir
şeklinde eklenir ve sonuçta sarmal yapıdaki DNA zinciri meydana gelir.
İnsan genetik şifresi yaklaşık 3 milyar baz çiftinden oluşur.

DNA zinciri, hücre bölünmesi sırasında adeta bir fermuar gibi açı-
larak kendini kopyalar. Böylece, yeni oluşan hücreye aynı genetik bilgi
geçer. Proteinler sentezlenirken de DNA sarmalı kısmen açılır. DNA’dan
alınan bilgi, protein yapımında kullanılmak üzere ribozomlara gönde-
rilir. Bu bilgi ribozomlarda okunarak protein yapılır. Proteinler 20 fark-
lı amino asitten oluşur. Proteinleri oluşturan bu amino asitlerin hangi
sırayla dizileceğini de nükleik asit sıralaması belirler. Üç nükleik asitten
oluşan ve kodon denilen DNA biriminin verdiği bilgiye göre, protein-
deki amino asit sırası belirlenir. Örneğin,TAT üçlüsü tirosin, GGT glisin,
GCT alanin ve CAA glutamin amino asitlerinin DNA’daki karşılığıdır. TA-
A, TAG ve TGA üçlüleri de bitiriş (stop) kodonlarıdır. Stop kodonları, bir
genin DNA’nın neresinde başlayıp neresinde bittiğini anlamak için (TA-
A, TAG ve TGA) kullanılır. DNA’daki TATGGTGCTCAA gibi bir nükleik asit
sıralaması sonucunda oluşan protein zinciri, tirosin-glisin-alanin-gluta-
min amino asitlerini içerir. Protein zincirleri, bu şekilde birbirine bağ-
lanan yüzlerce amino asitten oluşur. Amino asitlerin sırasını belirleyen
kodonlardaki en ufak bir değişiklik, farklı bir proteinin oluşmasına yol
açar. Yukarıdaki örnek sıralamada yer alan ilk kodon olan TAT yerine GAT
gelirse, yeni DNA sıralaması GATGGTGCTCAA olur. GAT kodonunun ri-
bozomdaki karşılığı aspartik asittir. Bu durumda meydana gelen pro-
teinin yapısı, aspartik asit-glisin-alanin-glutamin şekline dönüşür. Kısa-
cası farklı bir protein oluşur. Proteinin içinde tek bir amino asitin değiş-
mesi dahi o proteinin işlevini bütünüyle değiştirip hastalığa yol açabilir.

Kromozomlar
Sağlık Doç. Dr. Ferda Şenel

98

Genleri oluşturan DNA zincirlerinin şifresini çözmek
amacıyla 1990 yılında “İnsan Genom Projesi” denilen büyük
bir proje başlatıldı. Toplam 18 ülkenin katıldığı bu projenin
amacı sağlıklı insanın gen haritasını çıkarmaktı. Yaklaşık 20
yıl süren çalışmalar sonucunda, kromozomlar üzerindeki
genlerin nükleik asit sıralaması belirlendi. Sağlıklı gen şif-
resinin ortaya çıkarılması sayesinde hastalıklı genleri tespit
etmek mümkün oldu. İnsandan alınan tek bir hücre saye-
sinde, hastalıklı genler saptanmakta ve kişinin ileride han-
gi hastalığa yakalanma riski olduğu tespit edilebilmektedir.
Genlerle hastalıklar arasındaki bağlantılar daha iyi anlaşıl-
dıkça, gen haritasının önemi daha da artacaktır.

Kromozom bozuklukları
Kromozomların yapısındaki sayısal veya şekilsel bozuk-

luklar birden çok geni etkileyerek hastalıklara, hatta anne
karnında ölümlere yol açar. Kromozom bozukluklarının ba-
şında sayısal farklılıklar gelir. Sperm veya yumurta oluşumu
sırasında kromozomların ayrılmasında bir sorun oluşursa,
döllenen yumurtada, yani embriyoda sayısal kromozom bo-
zuklukları görülür. Embriyodan üreyen hücreler, normal kro-
mozom sayısı olan 23 çiftten, yani 46’dan fazla veya az sayı-
da kromozom içeriyorsa o kişide hastalık oluşur. Kromozom
sayısındaki bozuklukların başında, 21. kromozomun fazla ol-
masına bağlı olarak gelişen Down sendromu (trizomi 21) ge-
lir. Normal bir hücrede iki adet 21 numaralı kromozom var-
ken, Down sendromu olan kişilerde üç tane vardır. Annenin
gebelik yaşının artmasıyla birlikte bu kromozom hastalığı-
nın görülme sıklığı artar. Yaşı 25 olan bir gebenin bebeğinde
Down sendromu görülme riski 1383’te 1 iken, yaşı 35 olan
gebede bu risk 338’de 1’e, 45 olan gebedeyse 32’de 1’e çı-
kar. Down sendromu kadar sık görülmese de, 13. ve 18. kro-
mozomların üçlemesi de kromozom sayı bozuklukları ara-
sında yer alır. Erkek çocuklarda cinsiyet kromozomlarından
X’in fazla olması Klinefelter sendromuna yol açar. Klinefelter
sendromu, testislerde gelişme geriliğine ve kısırlığa yol açan
bir durumdur, bu kişilerde XY olması gereken cinsiyet kro-
mozomu XXY ‘dir. Kız çocuklarda iki tane olması gereken X
kromozomlarından biri eksik olursa Turner sendromu gelişir.
Bu çocukların genetik yapısı 46XX yerine 45X’tir. Canlı doğan
her 2500 kız çocuktan biri Turner sendromlu olarak dünyaya
gelir. Bu rahatsızlıkta çeşitli organ sistemlerinde (iskelet siste-
mi, yumurtalıklar, kalp, böbrek vs) yapısal sorunlar görülür.

Kromozomlarda yer değiştirme (translokasyon), silinme
(delesyon), artma (duplikasyon), ters dönme (inversiyon-yü-
zük oluşumu) gibi yapısal bozukluklar da görülür. Yapısal bo-
zukluklar çoğunlukla sperm veya yumurta oluşumu sırasın-
da kromozomlar ayrılırken olur. Mayoz bölünme denilen,
kromozom sayısının yarıya indirildiği hücre çoğalması sıra-
sında bazı hatalı hücreler oluşabilir. Bu hatalı hücreler döl-
lenirse, meydana gelen embriyoda kromozom bozuklukla-
rı görülür. Kromozomun bir kısmı koparak başka bir kromo-
zoma yapışabilir (translokasyon) veya ters dönerek tekrar ye-
rine yapışabilir (inversiyon). Bazen de kromozomun bir par-

çası koparak kaybolur (delesyon). Eğer kopan parçada vücut
için önemli proteinleri kodlayan genler varsa bu durum ciddi
hastalıklara yol açabilir. Kromozomun bir kısmındaki genle-
rin gereksiz kopyaları oluşabilir (duplikasyon). Bu tür durum-
larda sağlığı tehdit eden hastalıklar görülebilir. Kromozom
bozuklukları genellikle vücuttaki tüm hücreleri etkiler. An-
cak nadiren de olsa sadece bazı hücreleri etkileyen kromo-
zom bozuklukları da görülür. Mozaik tipi bozukluk denilen
bu tür durumlarda, hücrelerin bir kısmı normal diğer kısmı
anormal yapıda olur. Genetik incelemelerde vücuttaki tüm
hücrelerin yapısını ortaya koymak mümkün olmadığı için,
bu tür durumlar teşhisi en güç kromozom bozukluklarıdır.

Mitokondrial DNA
Kromozomlar ve bunlar içerisinde yer alan genler hücre
çekirdeğinde bulunur. Fakat hücre içerisinde kromozom-
ların yapısında yer almayan bazı genler de vardır. Hücrele-
rin enerji kaynağı veya jeneratörü olarak adlandırılan mito-
kondrilerin içinde de DNA tespit edilmiştir. Kendine özgü
genetik şifresi olan bu hücre birimlerinin (organel), ilk ön-
celeri tek başına yaşayan ve sonradan hücre içine alınmış il-
kel canlılar olduğu düşünülmektedir. Mitokondrial DNA’nın
kromozomlardaki DNA’dan bazı farklılıkları vardır. Hücre
çekirdeğindeki DNA’nın yarısı anneden diğer yarısı da ba-
badan gelirken, mitokondrial DNA sadece anneden gelir.
Spermlerdeki mitokondriler, hızlı hareketi sağlayan enerji-
yi üretebilmek için kuyruk kısmında bulunur. Döllenme sıra-
sında kuyruk kopar ve babanın mitokondrial DNA’ları hüc-
re dışında kalır. Böylece, meydana gelen embriyoda sade-
ce annenin mitokondrial DNA’ları bulunur. Mitokondrial
DNA’daki mutasyonların, yani bozuklukların çeşitli hasta-
lıklarla ilişkisi gösterilmiştir. Yaşlanma sürecinin, mitokond-
rial DNA değişinimlerinin (mutasyonların) bir birikimi oldu-
ğunu savunan araştırmacılar vardır. Parkinson ve Alzheimer
hastalığı ile mitokondrial DNA arasında bir bağlantı olduğu
da düşünülmektedir.

Kaynaklar
Donate, L. E, Blasco, M. A., “Telomeres in cancer
and ageing”, Philosophical transactions of the
Royal Society of London, Series B, Biological Sciences,
Cilt 366, Sayı 1561, s. 76-84, Ocak 2011.

Lim, D. H., Maher, E. R., “Genomic imprinting
syndromes and cancer”, Advances in Genetics,
Sayı 70, s. 145-75. 2010.

%

Annenin gebelikteki yaşı

Bebekte kromozom bozukluğu olma ihtimali

5.5
5.0
4.5
4.0
3.5
3.0
2.5
2.0
1.5
1.0
0.5
0.0

20-24 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45

mfsenel@yahoo.com.tr
Bilim ve Teknik Mayıs 2011

99

En Değerli
Gözlem
Aracı: Göz

Gökyüzü gözlemciliği söz konusu olduğun-
da teleskop, dürbün, fotoğraf makinesi gibi
gözlem ve görüntüleme araçları akla gelir. Te-
leskop ne kadar büyükse o kadar iyidir. Fotoğ-
raf makinesi ne kadar yüksek çözünürlüğe ve
ışık duyarlılığına sahipse o kadar iyidir. Ne var
ki hâlihazırda sahip olduğumuz paha biçile-
mez gözlem aletlerimizi pek iyi tanımıyor, on-
ları gökyüzü gözlemciliğinde nasıl daha verim-
li kullanacağımızı pek bilmiyoruz. Hangi aletten
mi bahsediyoruz? Elbette gözlerimizden.

Gözümüzün nasıl çalıştığını anlamak, hem
gözlem performansımızı artırmak hem de gör-
düklerimizi yorumlayabilmek için önemlidir.
Birçok gökyüzü meraklısı gözlem araçlarına çok
fazla para harcıyor. Ne var ki gözlerini iyi kullan-
mayı bilmedikleri için bu araçlar beklentilerini
karşılamıyor.

Gözlerimiz ışığı duyarlı bir yüzeye odakla-
yan, burada kaydedilen sinyalleri beyne gönde-
ren bir kamera gibidir. Gün boyunca beynimiz
gözlerden gelen o kadar çok veri işler ki bunu
sıradan bir kameranın ve kayıt cihazının yapma-
sı mümkün değil.

Yerimiz kısıtlı olduğudan gözün nasıl çalıştı-
ğına ancak gökyüzü gözlemciliğiyle ilgisi ölçü-
sünde değineceğiz.

Gözün ışığa duyarlılığı, çok sönük cisimleri
görmeye çalıştığımız için biz amatör gökbilim-
cileri fazlasıyla ilgilendirir. Rengi insandan insa-
na değişen iris, ışığın içeri girmesini sağlayan
gözbebeğini tıpkı fotoğraf makinesinin diyaf-
ramı gibi büyütüp küçültmeye yarayan kas lif-
leri içerir. Eğer ortam çok aydınlıksa gözbebeği-
nin çapı 0,5 mm’ye kadar küçülebilir. Çok karan-
lıktaysa 7 mm’yi bulabilir. İrisin en kapalı ve en
açık olduğu durumlarda içeri giren ışık miktarla-
rı arasında 200 kat fark vardır.

İrisin kontrol edebileceği parlaklık farkı 200
kat olmasına karşın, göz başka bir mekanizmayı
da kullanarak bu farkı 10.000 kata çıkarır. Bu, ışı-
ğa duyarlı hücrelerdeki kimyasal olaylara bağlı-
dır. Parlak ışıkta bozulan kimyasallar gözün ışığa
duyarlılığını azaltır.

İris ışığa hızla tepki vererek açılır ya da kapa-
nır, ne var ki ışığa duyarlılığı belirleyen kimya-

salların tepki süresi çok daha uzundur. Öyle ki,
gözün karanlıkta ışık duyarlılığını tam olarak ka-
zanması bir saati geçer.

Gözümüzün ışığa duyarlı katmanı ağtabaka
ya da retina olarak adlandırılır. Ağtabakada ışı-
ğa duyarlı iki çeşit hücre bulunur. Koni hücre-
ler ağtabakanın merkezinde yoğunlaşmıştır ve
renklere duyarlıdır. Çubuk hücrelerse merkezde
az, kenarlarda daha yoğundur ve renkleri algı-
layamaz.

Koni hücreler ışığa görece daha az duyarlı
olsalar da renkli ve çok ayrıntılı görüş sağlarlar.
Bu nedenle incelemek istediğimiz bir şeye doğ-
rudan bakarız. Çubuk hücrelerse ayrıntılı görüş
sağlamaz. Renkleri algılamasa da düşük ışığa
ve harekete duyarlıdır. Böylece beynimize aşırı
bir veri akışına yol açmadan, özellikle kenardan
yaklaşan tehlikelere karşı tetikte olmamızı sağ-
larlar. Renklere duyarlı olmadıkları için karanlık-
ta renkleri algılamakta zorlanırız. Sönük gökci-
simlerini de bu nedenle renksiz görürüz.

Bu temel bilgilere sahip olduktan sonra gök-
yüzü gözlemciliğinde gözlerimizden olabildi-
ğince yüksek verim almak için bazı ipuçları ya-
rarlı olacaktır.

Öncelikle gözün ışığa duyarlılığını en yük-
sek düzeyde tutmak için gözlem öncesinde ve
sırasında parlak ışıktan uzak durmak gerekir.
Gözün karanlığa alışması için gözlem öncesin-
de gözlem yerine erkenden giderek buna ola-
nak yaratılması iyi olur. Bu işi iyice ileri götüre-
rek günün ikinci yarısını koyu camlı güneş göz-
lükleriyle geçiren amatörler var. Gözlem sırasın-

da haritaya bakmak gibi işler için ışık gerekirse,
kırmızı rekli ışık veren ve baktığımız yeri zar zor
görebileceğimiz kadar aydınlatan bir ışık kayna-
ğı kullanmak gerekir. Eğer parlak ışığa karşı ön-
ceden önlem alma şansınız yoksa, gözlem ön-
cesi en azından karanlıkta 15-20 dakika bekle-
yin. Bu, göze gece görme yeteneğini büyük öl-
çüde kazandırır.

Işığa daha duyarlı olan çubuk hücrelerin ağ-
tabakanın merkezinde az, çevresinde daha faz-
la bulunduğundan söz etmiştik. Eğer aradığınız
cismi olması gereken yerde göremiyorsanız ba-
kış doğrultunuzu biraz kenara kaydırın. Işığa ve
harekete daha duyarlı olan çubuk hücreler sa-
yesinde bu cismi yakalayabilirsiniz. Eğer cismi
görmekte yine zorlanıyorsanız bakış doğrultu-
nuzu sürekli olarak hızlıca değiştirin. Baktığınız
gökcismi çok sönükse, beyninizi orada görüle-
cek bir cisim olduğuna ikna etmek daha zor ola-
caktır. Bu şekilde cisim birden bire görünür hale
gelebilir.

Gökyüzüne ne kadar bakarsanız o kadar çok
şey görürsünüz. Çünkü gökyüzü gözlemciliğin-
de beyin-göz koordinasyonunun gelişmesi için
deneyim gerekir. Bunun için sık sık gözleme çı-
kın ve olabildiğince farklı türde gökcismine ba-
kın.

Elbette göz sağlığınıza (genel olarak sağlığı-
nıza da) dikkat etmeniz önemli. Olanağınız var-
sa gözleme çıkmadan önce karanlık bir ortam-
da biraz uyuyun. Bu, gözlerinizle birlikte tüm
vücudunuzu dinlendirerek daha verimli bir göz-
lem yapmanıza yardımcı olacaktır.

Gökyüzü

100

Alp Akoğlu

İstanbul Üniversitesi Fen Fakültesi Ama-
tör Astronomlar Kulübü geleneksel hale
gelmiş olan Mayıs Etkinliği’ni bu yıl 11-13
Mayıs’ta düzenliyor. Halka açık olarak ger-
çekleştirilen etkinlik İstanbul Üniversitesi
Astronomi ve Uzay Bilimleri Bölümü’nde ya-
pılacak.

Etkinlikte öğrenci ve akademisyenlerin
yapacağı sunumlarda ağırlıklı olarak ama-
tör ve popüler gökbilim konularına yer veril-
mesi planlanıyor. 1991 yılından bu yana ger-
çekleştirilen bu etkinlik bu yıl da gündüz ve
gece programı olmak üzere iki bölümde ger-
çekleştirilecek.

Gündüz programı, üç gün boyunca
11:00-16:00 saatleri arasında, daha çok ilk
ve ortaöğretim öğrencilerine yönelik ola-

rak gerçekleştirilecek. Gündüz programın-
da yapılacak etkinliklerin bazıları şöyle:
“Dünya’dan Evren’e Bakış” fotoğraf sergisi,
İstanbul Üniversitesi Gözlemevi ziyareti, ast-
ronomi oyunları, Güneş gözlemi, Güneş saa-
ti anlatımı, sunumlar ve amatör teleskop ya-
pım atölyesi.

Gece programı, üç gün boyunca 17:00-
23:00 saatleri arasında gerçekleştirilecek. Et-
kinlikler şu şekilde olacak: Seminerler, astro-
fotoğrafçılık atölyesi, amatör teleskop yapım
atölyesi, İstanbul Üniversitesi Gözlemevi’nde
teleskoplarla gözlem ve “Dünya’dan Evren’e
Bakış” fotoğraf sergisi.

Etkinlikler ve katılım koşullarıyla ilgili ay-
rıntılı bilgi için:

http://astronomi.istanbul.edu.tr/aak

İÜFF Amatör Astronomlar Kulübü “Mayıs Etkinliği”

01 Mayıs
Merkür, Venüs, Mars,
Jüpiter ve Ay yakın
görünümde (sabah)
05 Mayıs
Eta Kova göktaşı
yağmuru
07 Mayıs
Merkür en büyük
uzanımda (27°)
10 Mayıs
Merkür, Venüs ve Jüpiter
çok yakın görünümde
(sabah)
20 Mayıs
Merkür, Venüs ve Mars
yakın görünümde (sabah)
30 Mayıs
Merkür, Venüs, Mars,
Jüpiter ve Ay yakın
görünümde (sabah)

1 Mayıs 23.00
15 Mayıs 22.00
31 Mayıs 21.00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Mayıs 2011

101

Merkür geçen ay olduğu gibi bu ay da
ufuktan en fazla 10 derece kadar yükselecek.
Gezegeni görebilmemiz için doğu ufkunun
açık ve temiz olması gerekiyor. Merkür ay
boyunca sabah gökyüzünde, ancak ayın
sonlarına doğru alçalacağından gözlenmesi
daha zor olacak.

Venüs sabah gökyüzünde ama artık iyice
alçalmış durumda. Ayın büyük bölümünde
Merkür ile yakın konumda bulunan
gezegene ayın ortasında Mars ve Jüpiter de
eşlik edecek. Bu güzel yakınlaşma ufka yakın
gerçekleşeceği için ufku temiz ve açık bir
gözlem yeri seçmek gerekiyor.

Mars sabah gökyüzünde yükselmeye
başlıyor ve her geçen gün gözlem için daha
iyi konuma geliyor. Gezegeni gözlemek için
en iyi zaman ayın sonları, çünkü bu sırada
daha da yükselmiş olacak.

Jüpiter gündoğumundan önce doğu
ufkunda. Gezegen ayın ortalarında Venüs ve

Merkür’le yakınlaşacak. Jüpiter önümüzdeki
günlerde sabah gökyüzünde gözlem için
giderek daha iyi konuma gelecek.

Diğer gezegenler alacakaranlıkta kısa
sürelerle görülebildiği için gecenin tek
gezegeninin Satürn olduğunu söyleyebiliriz.

Satürn, günbatımından önce doğuyor ve
hava karardıktan sonra güneydoğu yönünde
görülebiliyor.

Ay 3 Mayıs’ta yeniay, 10 Mayıs’ta
ilkdördün, 17 Mayıs’ta dolunay, 24 Mayıs’ta
sondördün hallerinden geçecek.

Mayıs’ta Gezegenler ve Ay

31 Mayıs sabahı doğu ufku10 Mayıs sabahı doğu ufku

Prof. Dr. Hüseyin Gazi Topdemir

Bilim Tarihi Ne Söyler?
Ünlü bilgin ve düşünür İbn Sînâ (980-1037) “Bilim ve sanat takdir edilmediği yerden göç eder” demişti.
İnsan zihnine düşen pek çok sorunu ve çözüm önerisini özlü bir şekilde ifade eden bu söz,
aynı zamanda dünyadaki entelektüel gelişmenin içinde yer almak isteyen toplumların neler yapması
gerektiğini de açıkça ortaya koymaktadır. Buna göre her toplumun öncelikle kendi tarihini, bilim ve felsefe
gibi üst entelektüel kültür unsurları bakımından, akılcı ve yöntemsel bir yaklaşımla irdelemesi gerekir.
Çünkü yaklaşık iki yüz yıllık bir geçmişi olan bilim tarihi araştırmaları, hiçbir toplumun kesintisiz bir ilerleme
gerçekleştiremediğini, ilerlemenin yerini bazen durağanlaşmanın ve gerilemenin aldığını, ancak entelektüel
kültür etkinlikleri bakımından durağanlaşmaya başlayan bir toplumun gerekli dinamizmi kazanmasını
ve atılım yapmasını sağlayacak unsurların da yine kendi tarihinde saklı olduğunu açıkça ortaya koymuştur.

Türk bilim tarihçiliğinin kurucusu Aydın Sayılı (1913-1993)
Sayılı, Türk bilim tarihi çalışmalarına birçok temel katkı yaptı. Ancak bunlar içinde en dikkat çeki-
ci olan kuşkusuz bilim tarihinin Türkiye’de akademik bir disiplin haline getirilmesidir. Yapıtları ve
araştırmaları irdelendiğinde, açıkça büyük bir yenilenme projesi bağlamında ortaya konulduklarını
anlamamak olanaksızdır. Büyük yenilenme aslında bir aydınlanma kavramıdır. Sayılı bilim tarihini
Türk Aydınlanmasının bir gereği olarak görmekteydi ve temel ilkesi “evrensel kültür bir bütündür”
şeklinde kavramlaştırılmıştı. Böylece çağdaş kültüre ulaştıran sürecin aslında kadim uygarlıkların
katkılarından süzülerek gelen bir süreç olduğu açıkça ortaya koyulmuştu.

Türk Aydınlanma projesinin ikinci büyük adımını Ortaçağ uygarlıklarının kültürel mirasının anla-
şılması ve açıklanması oluşturmaktaydı. Bu nedenle Sayılı, hem kendisinin hem de öğrencilerinin
çalışma alanlarını, bir yandan Klasik Dönem İslam uygarlığının aydınlatılmasını sağlayacak yapıtlar
üzerinde yoğunlaşmaya, bir yandan da özel olarak Türklerin yüksek uygarlık unsurları olan bilim ve
felsefe alanlarına yaptıkları katkıların gün ışığına çıkarılmasına yöneltti. Bu alanda kendisinin ve
öğrencilerinin verdikleri yapıtlar uluslararası boyutta etkili sonuçlar elde etti.

102

Bilim Tarihinden

Entelektüel Kültür Öğesi Olarak Bilim Tarihi
Bilim tarihi, bilim denilen bilgi türünün tarih boyunca geçirdiği serü-

veni, alanın seçkin ürünlerinin incelenmesiyle ortaya koymaya çalışan di-
siplinlerarası bir etkinliktir. İlgi alanı geçmiştir ve geçmişin somut bilimsel
başarılarının altında yatan siyasi, toplumsal ve ekonomik durumları analiz
ederek geleceği öngörmek ve tasarlamak gibi yüksek amaçları vardır. Bu
amaçlarını belirleyen temel etmen ise ilerleme düşüncesidir. İlerlemeye
derin bir bağlılık ve güven söz konusudur. Çünkü ilerlemeyi toplumsal
varlığın devamlılığı için zorunlu bir ön koşul olarak kabul eder. Zihniyet
dönüşümünü esas alır ve ilerlemenin zihinde ve zihniyette gerçekleşece-
ğini temel bir kural olarak savunur.

Bilim tarihinin akademik bir disiplin olarak ortaya çıktığı dönem XVIII.
yüzyılın son çeyreğidir. Bu dönem özellikle Batı Avrupa için çok özel bir
dönemdir. Çünkü bu dönem yaklaşık 150 yıl öncesinden gelen Rönesans,
Aydınlanma ve Bilimsel Devrim süreçlerinin arka arkaya yaşandığı bir
dönemdir. Bu dönemlerin yarattığı düşünsel değişimin sonucunda, Batı
kültür kuşağındaki ülkeler ekonomik, toplumsal ve siyasal olarak ilerle-
meye ve güçlenmeye başlamıştır. İlerlemenin ve güçlü olmanın yarattığı
olağanüstü yüksek moral, gerçek gücün ne olduğunun sorgulanmasına
yol açmıştır. Bu sorgulama sonucunda gerçek gücün
bilim ve bilime dayalı yaşam biçimi olduğu ortaya çık-
mıştır. Bu ise bilimin ve bilimsel bilginin doğasının tam
olarak anlaşılabilmesi için neler yapılması gerektiğinin
araştırılmasına ve sonuçta bu araştırmanın sistemli bir
biçimde yapılması için de yeni bir disipline gerek oldu-
ğunu göstermiştir. Bu disiplin de bilim tarihidir.

Bilim tarihi, kültürün, özellikle de entelektüel kül-
türün en temel bileşenidir ve başta bilimsel düşünüş
olmak üzere, insanın bütün zihinsel etkinliklerinin
tarihsel serüvenini içermesi bakımından ayrıcalıklı bir
önem taşır. Bu bakımdan bilimsel, kültürel ve siyasi
boyutları vardır. Çünkü bir ulusun kendi tarihinin gör-
kemini görmek ve göstermek için başvuracağı en iyi
alanlardan biri bilim tarihidir. Bu nedenle uluslar tarih-
te kazanmış oldukları başarıları gün ışığına çıkarabil-
mek için bilim tarihi alanında ciddi ve köklü çalışmalar
yapmak zorundadır.

Ulusal ve Evrensel Kültür Öğesi
Olarak Bilim Tarihi
İnsanın entelektüel etkinliklerinin tarih boyunca

geçirdiği serüvenin öyküsü olarak bilim tarihi, bir toplumun entelektüel
kültür açısından geldiği son noktanın doğru bir biçimde değerlendi-
rilebilmesi için de en doğru seçenektir. Çünkü eğer dünya entelektüel
etkinlik tarihinin gelişimi tam olarak ve doğru bir biçimde anlaşılmaz
ise tarihteki birçok parlak başarıyı doğru olarak anlamlandırmak olanak-
lı olmaz. Bu durumda, örneğin Newton’un (1643-1727) veya Einstein’ın
(1879-1955) başarısı birer “mucize” olarak nitelendirilebilir. Benzer şekilde
bir toplumda veya bir dönemde ortaya çıkan büyük bir atılım da doğru
değerlendirilemez. Bunun en güzel örneği de, başlangıçta “mucize” ola-
rak nitelendirilmiş olan Antik Yunan’da gerçekleştirilen bilimsel başarının,
aslında bir mucize değil bilginin doğal gelişiminin bir devamı ve sonucu
olduğunun, ancak Mezopotamya, Mısır, Babil, Hint ve Çin uygarlıklarında
gerçekleştirilen başarıların gün ışığına çıkarılmasıyla doğru şekilde anla-
şılmasıdır. Demek ki, tarihsel süreçte ortaya koyulmuş başarıları hakkıyla

ve doğru olarak anlamlandırabilmenin en iyi yolu bilim tarihinin verileri-
ne dayanmaktır. Ancak bu bağlamda bilim tarihini, modern kuramların
ön bilgisinin geçmişin soluk gölgelerinde aranması olarak da görmemek
gerekir. Çünkü böyle bir durumda Einstein’ın düşüncelerinin Eski Mısır’da,
Newton’un düşüncelerinin ise Mezopotamya’da bulunduğunu ileri sür-
mek yanlışına düşülebilir. Oysa bilim tarihinde yapılan çalışmalar her ça-
ğın kendi içinde değerli olduğunu ortaya koymuştur.

Benzer şekilde bilim tarihçisi, örneğin MS 150’lerde etkinliklerde bu-
lunmuş olan Ptolemaios’un gezegen hareketlerine ilişkin açıklamalarını
Newton’un gök mekaniği açısından düzeltmekle de görevli değildir. O
yalnızca her kuramı kendi dönemi ve koşulları içinde değerlendirmekle
yükümlüdür. Bu yüzden gelişmiş uluslar bilim tarihine büyük önem ver-
mektedir. Bu, iki bakımdan değer taşımaktadır. Bir yandan genç kuşaklara
bilimsel zihniyetin önemini kavratmak ve akılcı davranmalarını sağlamak,
diğer taraftan da tarih bilincinin yerleşmesini sağlamak. Böylece genç
kuşaklar sorunlara çözüm ararken kendi bilgi ve becerilerine güvenecek,
bu konuda en hakiki yol göstericinin bilim olduğu gerçeğinden uzaklaş-
madan yol almayı başarabilecektir. Bu çok önemlidir. Çünkü ancak sürekli
kurtarıcı aramanın gereksiz olduğunun bilincine varmış bireyler kendile-
rinin ve uluslarının kaderini belirleyebilir.

Bu gerçeği kendi tarihimizde iki büyük lider kavra-
mıştır: Fatih (1432-1481) ve Atatürk (1881-1938). Bilin-
diği üzere XVI. yüzyıl Osmanlı Devleti’nin hem bilim-
sel, hem de siyasi olarak zirvede olduğu yüzyıldır. Peki,
bunun nedeni nedir? Bilim tarihi bunun nedeninin XV.
yüzyılda Fatih’in başlattığı büyük entelektüel uyanış ve
kalkınma programı olduğunu göstermiştir. Fatih ente-
lektüel anlamda kalkınmanın olmadığı toplumların
ekonomik, siyasal ve sosyal olarak da kalkınamadığını
fark etmiş ender liderlerden biriydi. Bu amaçla ente-
lektüel kalkınmanın dayanağı olan üç temel alanda
büyük adımlar attı.

1) Üniversitesiz kalkınma olmazdı, bu nedenle üni-
versiteler açtı.

2) Bilim insanı olmadan üniversite olmazdı, bu ne-
denle bilim insanları için bir çekim merkezi oluşturdu,
onlara saygı gösterdi ve büyük değer verdi.

3) Kütüphanesiz ve kitapsız üniversite olmazdı, yo-
ğun bir çeviri etkinliği başlattı.

 Böylece bir yüzyıl sonra Osmanlı Devleti entelek-
tüel anlamda dünyayla eş konuma geldi ve pek çok
alanda öne geçti. Peki, Atatürk ne yaptı? O da aynı
şeyleri yaptı. Cumhuriyetin genç tarihine bakıldığında

yaklaşık ilk 20-30 yıl içinde dünya bilim yazınına hemen hemen her konu-
da sayısız katkı yapan bilim ve düşün insanının yetiştiği görülebilir. Feza
Gürsey, Ratip Berker, Cahit Arf, Behram Kurşunoğlu ve daha birçokları bu
dönemin sonucunda yetişmiş bilim insanlarından birkaçıdır.

Sınırlandırma Ölçütü Olarak Bilim Tarihi
İnsanın doğduğunda karşısında bulduğu dünyaya aklı, düşüncesi ve

duygularıyla kattığı her şeye kültür denir. Bu katkının önemli bir kısmı
yüksek yaratma gücü gerektiren bilim, felsefe ve sanat gibi uğraşlardan
oluşur. Kültürün bu kısmına entelektüel kültür denir. Bilim tarihi ulusların
bu etkinlik alanlarındaki başarısının ölçülmesinde de önemli rol oynar.
Diyelim ki geçmişte ortaya koyulmuş ve bugünün düşünce, kavrayış ve
bakış açısıyla değerlendirildiğinde “aptalca” görünen birtakım açıkla-

George Sarton (1884-1956)
Bilim Tarihi’ni akademik bir disiplin haline
getiren George Sarton, aynı zamanda onu bir
hümanizm olarak tanımlamaktadır.
Bu bakış açısı geri kalmış ancak gelişmeye
yönelmiş ülkeler için umut anlamına
gelmektedir.

topdemir@hotmail.com
Bilim ve Teknik Mayıs 2011

103

malar, kuramlar var. Bunların doğru bir bakışla
anlamlandırılmasında bilim tarihi tek çaredir.
Çünkü eğer geçmiş kuramlar birer “boş inanç”
ve “aptalca açıklama” olarak görülecekse, o za-
man bugün bizim savunduğumuz “bilimsel”
görüşler de gelecekte aynı biçimde değerlendi-
rilebilir. Bu ise insanlığın uzun soluklu deneyim-
lerinin ve kazanımlarının acımasızca harcanma-
sından başka bir şey değildir.

Bununla birlikte, geçmişe yönelişin de öl-
çülü ve belirli kurallar çerçevesinde yapılması
gerekir. Çünkü yakın veya uzak benzerliklerden
hareketle, bugün ulaşılmış bilimsel başarıların
hepsinin aslında geçmişte ortaya koyulduğu
duygusuna kapılmak da olanaklıdır. Bu durum
ise bir ulusun sürekli geçmişiyle övünüp dur-
ması ve dolayısıyla da pasif bir konuma düşme-
sine yol açar. Bilim tarihçisi yalnızca her kuramı
kendi dönemi ve koşulları içinde değerlendir-
mekle yükümlüdür. Bilim tarihi ne “maziperest-
liğin” ne de “atiperverliğin” ussal ve eleştirel bir
tutum olduğunu söyler.

Ayrıca bilim tarihi, bir toplumun bilime katkı
yapacak düzeye getirilebilmesi için neler yapıl-
ması gerektiğini de somut örneklere dayanarak
gösterebilen bir uğraştır. Bu anlamda bakıldı-
ğında tarihin çeşitli dönemlerinde, bazı bölge-
lerde, gerçekten bir altın çağ yaşandığı, bazen
karanlık bir döneme girildiği, bir çöküş yaşan-
dığı görülür. Bilim tarihi, bilgi birikiminin artışı
ve azalışı ile toplumun ilerleyişi ve gerileyişi
arasında tam bir koşutluk olduğunu gösterir.
Farklı dönemlerin siyasi ve ekonomik durumla-
rını, felsefelerini, dünya görüşlerini inceleyerek
bilimin gelişimine veya gerilemesine neden
olan düşünceleri ve davranışları saptamak ve
bu yolla geleceğe ışık tutmak mümkündür. Bu
anlamda, örneğin Türklerin düşünülenin aksine
yüksek düzeyli kültür yaratan bir ulus olduğu-
nu kanıtlamanın tek yolu, geçmişte ölümsüz
yapıtlar verdiklerini ve bugün de vermeye de-
vam ettiklerini göstermekten geçer. Öyleyse bi-
lim tarihi ulusal ve uluslararası pek çok yanlışın
düzeltilmesinin de yollarından biridir.

Bilim Tarihi Başka Ne Söyler?
Bilim tarihine yeterince duyarlılık gösteril-

mediği takdirde, çeşitli sakıncaların ortaya çı-
kacağı açıktır. Bu, her şeyden önce gençlerde
yanlış bir tarih bilinci gelişmesine neden olur.
Bu bağlamda gençler toplumsal ilerlemenin
altında yatan temel dinamiklerin, bilim ve bili-
me dayalı uygulamalar değil de bilim dışı veya
metafizik unsurlar olduğunu düşünmeye baş-
layabilir. Oysa bilim ve teknolojinin, özellikle

de Rönesans sonrası dönemde Batılı toplum-
ları baştanbaşa değiştirdiği ve bugünkü güçlü
konumuna taşıdığı bilinmektedir. Dolayısıyla
uygarlığın gelişim biçiminin ve bugün ulaşılan
düzeyin anlaşılması için bilim tarihi aracılığıyla
bilim-sanayi, bilim-toplum ve bilim-devlet iliş-
kilerinin derinden kavranması gerekmektedir.

Diğer yandan bilimin tarihsel gelişimi ye-
terince kavratılmadığından, bilimin doğası,
yöntemi, nasıl bir etkinlik olduğu konularında
yeterli bilinç yaratacak nitelikte bir bilim eğitimi
verilmediğinden, yüksek bilim eğitimi almış bi-
reylerde bile yeterli ve sağlam bir bilim bilincinin
gelişmediği görülmektedir. Doktor, mühendis,
bilim insanı veya eğitimci; insanların günlük ha-
yatta karşılaştıkları sorunları çözmeye çalışırken
“bilimdışı” ve “bilimötesi” tutumlar sergileme-
sinin altında yatan neden de nitelikli bir bilim
eğitimi almamış olmalarıdır. Günümüzde pek
çok sorunun eskiden olduğundan daha yüksek
bir oranda fal, sihir, büyü, astroloji ve benzeri bi-
limdışı düşünce formlarına dayanılarak getirilen
önerilere göre çözülmeye çalışılmasının nedeni
de, yetersiz ve yanlış bir bilim eğitimine bağlı
olarak bilimsel zihniyetin gelişmemesidir. Bu
durumu İbn Sînâ şöyle açıklamaktadır:

“Vakarını gözeten bir bilim insanının reddi-
ne teşebbüs etmeyeceği iki türlü bilgi vardır.
Bunlardan biri önsel yani apriori bilgilere ilişkin
şeyleri içeren bilimlerdir. Bu önsel bilgiler örne-
ğin şunlardır: Bir bütünün, kendi kısımlarının
birinden daha büyük olduğu ve aynı şeye ayrı
ayrı eşit olan iki şeyin birbirlerine de eşit olduğu.
Olsa olsa bir deli bu gibi sorunların müphem ol-
duğunu ileri sürebilir ve ancak illa hır çıkarmaya
hevesli bir kişi bunlara itiraz edebilir. Bunların
itirazları da makul insanlarca dikkate alınmaya
layık itirazlar olmaz. (.....) Bir de ciddi ve seviyeli
bir bilim insanının ilgilenmek istemeyeceği ikin-
ci bir tür bilgi vardır ki, bu türden bilgiler aşağı
ve değersiz bilim dallarını oluşturur ve gerçek
bilim insanı kendisini bunların kat kat üstünde
hisseder. Örneğin sihir (.....) ve benzer diğer fal
çeşitleri. Saygın bir kişiliğe sahip bir bilim insanı
bu gibi şeylere itibar etmez, bunları üzerinde
durulmaya değer saymaz. Astroloji için de du-
rum böyledir. Kavrayış derinliğine ve sağlam
bilgiye sahip her bilim insanı için bu bilim da-
lına ilişkin her şeyin güçlü bir temelden yoksun
olduğu gerçeği açık ve seçiktir.”

Bütün bunlar, bir ulusun entelektüel başarı-
larını ortaya koymanın en iyi yollarından birinin
bilim tarihi olduğunu açıkça göstermektedir.
Bu aynı zamanda, bilimsel zihniyetin gelişme-
diği toplumlarda bilimsel çalışmalar yapılsa
bile, toplumun gelişmeyeceğinin açık ifadesi-

dir. Bu hususu şu şekilde somutlaştırmak müm-
kündür: Bilindiği üzere Rönesans, Aydınlanma
ve bilimsel devrim süreçlerinin devamında, XX.
yüzyılın başlarına kadar Batı’da bilime yöne-
lik olumlu bir tavır gelişmişti. Bu olumlu tavır
1950’li yıllardan itibaren değişmeye başladı ve
günümüzde daha çok bilimi olumsuzlamaya
yönelik bir kampanyaya dönüştü. Bunun ne-
denlerini şu şekilde sıralamak mümkündür:

1. Diğer entelektüel uğraş taraftarlarının,
bilimin doğasında barındırdığı sağlamlığı ve
güvenilirliği kendi alanlarına uygulama kaygısı

2. Bilimsel zihniyete karşılık geri kalmış dü-
şünce anlayışlarını savunulur yapabilme çabası

Gelişmiş toplumlarda bu türden etkinlik-
lerin, bilimin gelişmesi üzerinde anlamlı bir
etkisinin olacağını düşünmek gereksizdir. Çün-
kü bu toplumlarda bilimsel zihniyet zaten çok
etkindir. Diğer taraftan bilimi olumsuzlamak
da zaten bu ülkeler tarafından, az gelişmiş
veya gelişmekte olan ülkelere yönelik kam-
panyalardır. Bilimi olumsuzlama kampanyası,
beklendiği gibi gelişmekte olan ülkelerde et-
kili olmuştur ve bu ülkeler başlattıkları gelişme
programlarını ya terk etmiş ya da sıradanlaştır-
mıştır. Bilimsel bilginin doğasının geniş toplum
kesimlerine doğru olarak öğretilmesi bu türden
yaklaşımları da etkisiz hale getirecektir.

Bu nedenle tarihimizin en az bilinen alan-
larından biri olan bilim etkinliğinin ayrıntılı bir
şekilde, tarihe mal olmuş yapıtlar gün ışığına
çıkarılacak şekilde ciddi çalışmalar yapılarak
incelenmesi bir zorunluluktur. Bunun için özel-
likle de uluslararası niteliği olan, dünya bilim ve
kültür topluluklarını etkileyip yönlendiren bü-
yük kültür merkezlerini ve bu niteliklere sahip
bilim insanlarını kendi bilim tarihimiz açısından
yüksek nitelikli çalışmalarla aydınlatıp yön-
lendirmemiz gerekir. Benzer şekilde, örneğin
Osmanlı ve Cumhuriyet dönemlerinde ente-
lektüel kültür ögelerine karşı belirginleşmiş tu-
tumların analiz edilerek, geleceğin Türkiye’sinin
biçimlenmesi için gerekli alt yapının oluşturul-
ması gereklidir.

Kaynaklar
Fındıkoğlu, Z., Metodoloji, Kenan Matbaası, 1945.
Gökberk, M., Felsefe Tarihi, Remzi Kitabevi, 1980.
Koyré, A., Yeniçağ Biliminin Doğuşu,
Çev: Kurtuluş Dinçer, Ara Yayınları, 1989.
Lindberg, D. C., The Beginnings of Western Science,
University of Chicago, 1992.
Sayılı, A., “Bilim Tarihi Perspektifi İçinde Bilgi ve Bilim”,
Bilim Kavramı Sempozyumu Bildirileri,
Ankara Üniversitesi, 1984.
Sayılı, Aydın, “İbn Sînâ’da Astronomi ve Astroloji”,
İbn Sînâ Doğumunun Bininci Yılı Armağanı,
Derleyen: Aydın Sayılı, TTK, 1984.
Tekeli, S. vd., Bilim Tarihine Giriş, Nobel, 1999.
Topdemir, H. G., “Francis Bacon’ın Bilim Anlayışı”,
Felsefe Dünyası, Sayı. 30, Türk Felsefe Derneği, 1999.
Topdemir, H. G., Felsefe, Pegem Yayınları, 2009.
Topdemir, H. G. ve Unat, Y., Bilim Tarihi,
Pegem Yayınları, 2009.

104

Bilim Tarihinden

	

Atom Çağının
Başladığı Gün
İnsanlığın kaderini değiştiren, taş baltanın,

ateşin, tekerleğin bulunması ve endüstri devrimi-
mine giriş gibi olayların çok azının tam zamanı-
nı tespit etmek kabildir. Fakat bunlardan biri, bel-
ki de hepsinin en büyüğü ve önemlisinin ne za-
man başladığını dakikası dakikasına söyleyebili-
riz: Dünya 2 Aralık 1942’de saat 15.36’da atom
çağına girmiştir.

Sahne pek elverişli bir yerde kurulmamış-
tı. Chicago Üniversitesi’nin çoktandır kullanıl-
mayan atletizm sempozyumunun altında kara,
esintili, iyi aydınlanmamış berbat bir avlu. Ora-
da bir yığın uranyum ve küçük bir ev büyüklü-
ğündeki grafit briketler arasında saniyede bin-
lerce milyon nötron dünyaya geliyor ve saniyede
yaklaşık 28.000 km hızla dışarı fırlıyorlardı. Her
biri başka bir uranyum atomunun kalbine çar-
pıyor ve bu atomun iki nötron vererek parçalan-
masını sağlıyorlardı.

Hepimiz hayretler içerisinde ağzımızı aça-
maz olmuştuk. Bu sessizliği yalnız nötron üre-
timini izleyen ve kaydeden sayaçların tıkırtı-
sı bozuyordu. Bütün mantığımız bize emniyet-
te olduğumuzu söylüyordu. Fakat hepimiz şim-
diye kadar insanoğlunun ayak basmamış oldu-
ğu, bilinmeyen bir arazinin eşiğindeydik. Bütün
o uranyum yığınının üzerindeki kontrolü kay-
betmemiz ihtimali vardı, böyle bir durumda yal-
nız biz değil, koskoca Chicago şehrinin kalabalık
büyük bir kısmının yerle bir olması ve radyoak-
tif bir çöp yığını haline gelmesi işten bile değildi.

Bilim bazen çok ağır adımlarla yürür, fakat
atomun parçalanması insanı şaşırtıcı bir hızla
ilerlemiştir. Bununla beraber daha çözülmesi ge-
reken büyük sorunlar vardı. Bir atomu nötron-
la parçalamak kabil olunca iki nötron elde edi-
liyor, bu da tekrar bir parçalanmaya vesile olu-

yor ve dört, sekiz ve daha fazla nötron üretiyor-
du. Yavaş ilerlendiği taktirde böyle bir zincirleme
reaksiyon ısı meydana getirecek ve bu da enerji-
ye dönüştürülebilecekti. Eğer reaksiyon yeter de-
recede hızlı ilerlerse, bu taktirde de dev bir bom-
ba elde ediliyordu.

Hepimizin içinde bir korku vardı. Alman ön-
cüleri herhalde böyle bir bombanın yaratılma im-
kanlarını önceden tahmin etmişlerdi. Eğer Nazi-
ler bunu önce bulmayı başarsalardı, daha birçok
memleket onların eline geçecekti. İşte kazanılma-
sı için mücadele etmemiz gereken yarış buydu. Biz
zincirleme reaksiyonun mümkün olup olmadığını
meydana çıkarmak zorundaydık.

“Metalürji Projesi” (gizli kod ismi buy-
du) üzerine yapılan çalışmaların çoğu Chicago
Üniversitesi’nde yoğunlaşmıştı. Bu müessesenin
üyelerinden Arthur Holly Compton bu işin başıy-
dı ve İtalyan bilgini Enrico Fermi de esas projenin
yöneticisiydi. İşe başladığımız zaman önümüzde
soru işaretlerinden başka bir şey yoktu. Biz tabi-
i uranyumun kendiliğinden birkaç nötron ışıdığını
biliyorduk. Fakat onlar çok hızlı giden ve bir yere
çarptığı zaman seken, fakat çarptığı cismi kırama-
yan bir golf topu gibi, atomu parçalayamayacak
kadar hızlı gidiyorlardı. Oysa yavaş hareket eden
bir top çarptığı şeyin içinde kalırdı.

Bu nötronların hızını frenleyebilmek için elde
bulunan en iyi olanak grafitti. Belki bunun için
özel bir kafes yapıp uranyum parçacıkları grafi-
te sarılabilirdi. Bir uranyum parçacığından gelen
nötronlar grafitin içinden geçerek hızlarını azal-
tırlar ve başka bir uranyum parçacığının atom-
larına çarparak orada bir parçalanma meydana
getirebilirlerdi.

7 Kasım’da Fermi hazır olduğumuzu söyledi.
Büyük yığın için yeter derecede grafit, uranyum
madeni ve uranyum oksidi toplanmıştı. İlk hesap-
lar yığınımızın en uygun şeklinin 8 metre çapında
bir küre olacağını meydana çıkarmıştı. Eldeki en
aktif uranyum ortada olacaktı ve onun biraz uza-
ğında da daha az aktif olan oksit bulunacaktı.

 Emniyet kontrolü bakımından üç adet tahta
çubuğa dayanıyorduk, bunlardan her biri kadmi-
yum şeritlerle sarılıydı ve yığının içinden geçiyor-
du. En iyi nötron süngeri olan kadmiyum her tür-
lü atomik yangını önleyecekti.

 09:45’te Fermi elektrikle çekilen çubuğun çe-
kilmesi emrini verdi. Nötron faaliyetleri artıyor-
du. 10:37’de Fermi Weil’e “el çubuğunu 4,5 met-
reye çek” dedi. İşte o zaman sayaç büyük bir hızla
işlemeye başladı. Fermi belirli bir düzeyde dura-
cağına işaret etti ve gerçekten o da o düzeyde dur-
du. Arada sırada Weil’e çubuğu birkaç santimetre
çekmesini emrediyordu. Her seferinde nötron fa-
aliyetinde bir artış oluyordu. Hepimizin heyecanı
da buna orantılı olarak artıyordu, hatta kalplerin
çarpıntısı dayanılmaz bir hale gelmişti.

Sonra birdenbire gerginlikler ortadan kalktı.
Fermi “haydi, yemeğe gidelim” dedi. Bu adeta Ge-
neral Wellington’un Waterloo Savaşının ortasında
öğle yemeği paydosu vermesine benziyordu. Bütün
çubuklar içeri sokuldu, sayaçlar yavaşladı ve yal-
nız arada bir “tik” işitilmeye başlandı. Bu, istira-
hat halinde bile yığın 100.000 nötron üretiyordu.

Saat 14’te yeniden işe başladık, daha hızlı ola-
rak. Saat 15’te sayaçların kontrol ve ayar edilme-
si gerekti, süreç yavaşlatıldı ve çıkan sesler tekrar
bir mana ifade etmeye başladı. Kalem, grafik ka-
ğıdından dışarı çıkmıştı. 15:19’da Fermi el çubu-
ğunun 30 cm kadar daha dışarı çekilmesini istedi.
Sürgülü hesap cetveliyle bir şeyler hesap etti ve ya-
nında duran Compton’a “bundan sonraki 30 cm
işi tamamlayacak” dedi. 15:36’da el çubuğunun
son 30 cm’si de dışarı çekilmişti.

Yığın ısınıyordu. İlk zincirleme reaksiyon baş-
lamıştı. Korkunç ve kötüye yorulan bir sessizlik
içinde insanlık yeni bir çağa giriyordu. Önümüz-
deki yığın bir an için emniyetli fakat bir an son-
rası için tehlikeli olabilirdi. 15:53’te Fermi Zinn’e
döndü. “Çubuğu içeri sok” dedi. Çubuğun içeri
girmesiyle faaliyet hafifledi. Büyük dram sona
ermişti ve biz bilinmeyene doğru başarılı ve em-
niyetli bir seyahat yapmıştık.

Mayıs 1971
Bilim ve Teknik’in 40 yıl önceki sayısı olan 1971 yılının Mayıs sayısında yer alan
başlıklar şöyle: Antiohos’un Dillere Destan Definesi, Sentetik Deterjanlar, Atom Çağının
Başladığı Gün, Okyanuslar Nasıl Oluştular? Prostaglandine: Çabuk Kaybolan İzler,
Çayın Tarihi, İnsanın “İçindeki” Saat, Röntgen Işınlarının 75’inci Yıldönümü, Düşünmek
ya da Düşünmemekte Direnmek, Yaşayan Yaratıkların Esas Nitelikleri Nelerdir?,
Polimerize Su Hakkında Şüpheler, Kompüter Cevabı Nasıl Bulur?

Derginin Mayıs 1971 sayısında Nemrut’taki uygarlığı ve kalıntılarını ele alan Antiohos’un
Dillere Destan Definesi kapak konusu olarak seçilmiş. Bu sayımızda bu yazıdan değil,
bize çok daha ilginç gelen “Atom Çağının Başladığı Gün” başlıklı yazıdan alıntılar yaptık.

Alp Akoğlu
Bilim ve Teknik Mayıs 2011

105

Bilim ve Teknik’le Kırk Yıl

Bunları size Emre Bozkurt adlı okurumuzun bir iletisi nedeniyle
yazıyorum. İleti aynen şöyle:

“Merhabalar,
Pi sayısının 3,14 alınarak kullanılması yerine 2pi olarak 6,28 alınma-

sının matematiğin anlaşılması ve öğrenilmesi konusunda çok faydalı
olduğu iddia ediliyor. Hatta şöyle bir video ve internet sitesi var: (.....).
TÜBİTAK Bilim ve Teknik dergisi yazarlarının bu konudaki görüşlerini
merak ediyorum? Böyle bir şeyin olması sizce nasıl kolaylıklar sağlar?”

Bize bir web, bir de video adresi eklemeyi de
ihmal etmemiş okurumuz.

Ben TÜBİTAK adına da, Bilim ve Teknik Dergisi adına da konuşa-
mam. Ancak kişisel görüşümü sizlerle paylaşmak da isterim:

Öncelikle, Π sayısının tanımında bir tuhaflık olduğunu kabul et-
mek gerekir. Bir çember, çapıyla değil yarı çapıyla tarifleniyor az önce
anlattığımız gibi. Yani eğer çemberin uzunluğu Ç, yarıçapı da r ise,
Π = Ç/2r olarak tanımlanmıştır. Burada 2r çap malumunuz. Oysa Π =
Ç/r olarak tanımlanırsa, paydadaki 2 çarpanı gereksiz yere orada bu-
lunmayacak. Matematiğin genel minimalist kurallarına daha uygun.
Ancak bu durumda Π, yani bildiğimiz 3,14159... değerini değil bunun
2 katı olan 6,28... değerini alacak. Biz buna alışık değiliz doğrusu. Yani
bütün matematik yapısında Π, mevcut değeriyle eşitliklere giriyor,
her türlü kuramsal tasarımlarımızda bu şekliyle kullanıyoruz. Kanımca
Π, alışkanlıklarımızın ve yerleşmişliğinin dışında, bulunduğu müstes-
na yeri 2Π’den daha fazla hak etmiyor. Bana kalsa ben Π’yi hiç tered-
düt etmeden 2Π ile değiştirir, çember ile o çemberin tarifinin temelini
oluşturan büyüklüğe, yarıçapa bağlardım. Daha iyi olurdu. Böylece Π
de orada burada 2 çarpanıyla birlikte dolaşıp durmazdı.

Tarihsel olarak neden 2Π değil de Π’nin tercih edilmiş olduğunu
anlamak için binlerce yıl geri gitmemiz gerekir. Hatırlayacaksınız, Eski
Mısır’dan beri dairenin alanına eşit kare oluşturmak diye bir problem
vardı. Bu konuda bildiğimiz ilk kayıt “Rhind Papirüsü” denilen bir bel-
gede.

İşte fotoğrafı aşağıda:

Bu belgede Π, yaklaşık 3,1605 olarak hesaplanmış. Bir dairenin
alanını bulmak isteyen, dairenin çap uzunluğunun 1/9’unu kesmeli,
kalan uzunluğun üstüne bir kare kurmalıymış. Bu karenin alanı, da-
irenin alanıyla aynı olurmuş. Daha sonraki çalışmalar da hemen he-
men benzer bir çizgi izleyip hep çap üzerinden hesaplamalar şeklinde
ilerlemiş. Dairenin içine ya da dışına çizilen düzgün çokgenlerin kö-
şegenleri çizilerek elde edilen üçgenlerin alanları üzerinden yapılan
bu yaklaşımlar, daima “dairenin sabit oranını” (sonradan bizim pi sayısı
diye adlandırdığımız büyüklüğün ilk adı buymuş) çap üzerinden he-
saplamışlar. Sanırım, bu tarihi gelişme, “dairenin sabit oranı” hakkında
çok da düşünmemize gerek bırakmadan günümüze kadar gelmiş.

Bugünlerde, matematik çevrelerinde Π yerine başka bir sembol
kullanmak ve bunu 2Π’ye eşit kılmak, böylece “dairenin sabit oranı”nı,
çevrenin yarı çapa oranı olarak yeniden tarif etmek yönünde bir kam-
panya var. Dediğim gibi r varken neden 2r peşinde koşalım ki! Üstelik
de bu, birçok formülde gereksiz yere 2 çarpanını taşıyıp durmamıza
neden olurken!

Muammer Abalı

π’ye Karşı
Pi sayısını çok konuştuk bu sayfalarda. Varsayımlarımıza göre, evrenin neresinde olursa olsun,
bir düzlemde, verilen bir noktadan eşit uzaklıktaki noktalar bir çember oluşturur ve
gene evrenin neresinde olursa olsun, bu çemberin çevre uzunluğunun çapına oranı daima
sabittir ve pi diye adlandırılıp Yunan alfabesindeki π işaretiyle gösterilir.

π sayısının irrasyonal bir sayı olduğunu biliyorsunuz. 3,14159... diye sonsuza gider.
Bu sayıyı bilmem kaçıncı basamağına kadar ezberden okuyan nice insan var. Ne işe yarayacak
o ayrı konu. Matematikte son derece yaygın kullanılıyor. Bu sayfalarda hedeflediğimiz matematik
seviyesinden daha ileri seviyelerde örnekleri var. Ünlü eşitlikler ve transformasyonlar var.
Bunların arasında Fourier Tranformasyonları, Gauss Dağılımı, Cauchy İntegral Formülü, Riemann
Zeta Fonksiyonu sayılabilir. Bu π öyle bir sayı ki, neredeyse her yere burnunu sokar desem yeridir.

106

Matemanya

Asal Sayı Üreteci

Asal sayıları nedense çok severiz. O nedenle olsa gerek,
güzel de bir ad vermişiz: Asal sayılar. Aslolan sayılar yani. Bu
sayılar asıl, diğerleri sonradan olma, türeme der gibi. Pek
haksız sayılmayız böyle demekle, ama gene de asal olmayan
sayıların, mesela 10 sayısının da çok esaslı bir görevi var sayı-
lar kuramında. Gel gör ki, ben şimdiye kadar 10’un özellikle-
rine merak salan kimseyi görmedim:

Merhabalar,
Ben matematik konuları hayranı bir öğrenciyim.

Benim merak ettiğim konu:”Niçin asal sayıları veren bir ma-
tematik formülü bulunamıyor?” Cevaplandırırsanız memnun
olurum. İyi çalışmalar.

Hüseyin Buğra SERT

Hüseyin Buğra Sert arkadaşımız da istisna değil.

Bir hikâye vardır:

Yaşlı adam bir sabah torununa “ben ıssız ada keşfetmeye
gidiyorum” demiş. Eşyaları hazır, ayakkabısının birini bağla-
mış, ikincisi elinde. Torun gülmüş: “Dede, bu çağda ıssız ada

mı kaldı. Bütün ıssız adalar bulundu, boş yere niye uğraşa-
caksın?” Dedesi gülmüş. “Eğer ıssız ada bulunmuş olsaydı za-
ten ıssız ada olmazdı. Siz nereden bileceksiniz ki ıssız adanın
olup olmadığını? Adı üstünde, ıssız ada” demiş, ikinci ayakka-
bısını da giyip valizi elinde çıkıp gitmiş.

Biz nereden bilelim ki böyle bir formülün olmadığını?

Henüz bulunmadığına göre, ıssız ada. Bir gün bulunur
mu, bilinmez.

Aslında asal sayı üreten bazı formüller var. Herhalde soru
aslında “bütün asal sayıları eksiksiz olarak üreten” bir formül
olup olmadığı. Evet, böyle bir formül yok. Olamaz demeye
dilim varmıyor. Böyle bir formülün, sabit katsayılı bir polinom
olarak bulunamayacağı ispatlanmış olmakla birlikte, başka
formlarda formül olamayacağına dair bir kesinlik yok.

Neden sorusuna verilecek yanıt sanırım şu kadar:
Var mı, yok mu bilmiyoruz da ondan!
Daha bulamadık da ondan!

Sevgiyle kalın.

Bilim ve Teknik Mayıs 2011

107

Alfa ve Omega
Evrenin Başlangıcı ve Sonu
Charles Seife
Çev. Nedim Çatlı
Metis Yayınları, Metis Bilim, Eylül 2010

I nsanoğlunun varoluşundan
beri kafa yorduğu olgulardan
biri içinde yaşadığı evren. Her

kültürde evrenin doğuşu, düzeni ve akıbetiy-
le ilgili ilkel evrenbilim olarak da nitelenebi-
lecek birtakım inançlar ve fikirler var olmuş.
Günümüzde artık tamamen bilimin bir araş-
tırma alanı haline gelen evren, popüler bilim
yazınında da en çok ilgi çeken ve merak uyan-
dıran konular arasında. Bu ilgi de aslında kar-
şılıksız bırakılmış sayılmaz; evrenbilime iliş-
kin, usta kalemlerin ürünü çok sayıda popü-
ler bilim kitabı yayımlanıyor, hatta bunlar ara-
sından önemli sayıda eser Türkçeye de çevri-
liyor. İşte bunlardan biri, bilim yazarı Charles
Seife’nin yazdığı Alfa ve Omega adlı eser. Çe-
virisi geçtiğimiz yılın Eylül ayında yayımlanan
Alfa ve Omega, bilim insanlarının evrenin baş-
langıcına ve sonuna ilişkin gizemleri aydın-
latmaya en yakın konumda bulunduğu gü-
nümüzde evrenbilimin ilgilendiği temel ko-
nuları, bu alandaki temel kavramları, evrene
dair neyin nasıl bilinebildiğini, bilinemeyen-
leri ve ileride bilinebilecekleri, her yaştan ve
her kesimden insanın anlayabileceği popüler
bir dille anlatıyor.

Kitapta evrenin doğuşu, Büyük Patlama,
kozmik arka plan ışıması, süpernovalar, kara
delikler, kara cisimler, kırmızı devlerle beyaz
cücelerin ölüm dansı, karanlık madde ve ka-
ranlık enerji, karşı-madde, atomaltı parçacıklar,
uzay-zamandaki bükülmeler, süpersimetri, ge-
nişleyen evrende madde ve hayatın muhtemel
sonu gibi çok sayıda konu ele alınıyor.

Seife, kitabın ilk bölümlerinde evrenbilimin
gerçek anlamda bir bilim olarak ortaya çıkış öy-
küsünü anlatıyor ve evrenbilimin gelişiminde,
sonuncusunun halen devam etmekte olduğu-
nu söylediği, üç devrime vurgu yapıyor. Seife’ye
göre bu devrimlerin ilki evrenin merkezine
Dünya yerine Güneş’i koyarak Aristoteles ev-
renbilimine temelden meydan okuyan Koper-
nik kuramıydı. İkinci devrim Hubble teleskopu
sayesinde elde edilen verilerle, evrenin büyük-
lüğü konusunda daha gerçekçi bir anlayış ge-
lişmesi ve evrenin doğuşuna ilişkin ilk bilgilerin
elde edilmesiydi. Seife, süpernovaların haberci-
si olduğu üçüncü devrimin ise bilim insanlarını
“insanlığın başına musallat olmuş ebedi sorula-
rı” cevaplamanın eşiğine getirdiğini, hatta bun-
lardan birinin cevaplandığını anlatıyor.

Seife bilim yazarlığındaki tecrübesi sayesin-
de evrenbilimin anlaşılması zor, karmaşık ko-
nularını sade bir dille, formüller kullanmaksı-
zın, ustaca benzetmeler yardımıyla, fizik konu-
sunda temeli olmayanların bile anlayabileceği
bir biçimde aktarıyor. Yazar yer yer açıklayıcı çi-
zimlerden de yararlanmış. Kitabın en ilginç bö-
lümlerinden biri de yazarın Nobel’e layık oldu-
ğunu öngördüğü, eğer bir gün başarılabilirse

kâşifine Nobel Ödülü getirebileceğini düşün-
düğü olası keşifleri sıraladığı ek bölüm.

Alfa ve Omega evrenbilimle ilgili temel
kavramları ve bu alandaki son gelişmeleri
merak eden ve anlamak isteyen herkes için...

Bellek Metaforları
Zihinle ilgili fikirlerin tarihi
Douwe Draaisma
Çev.Gürol Koca
Metis Yayınları, Metis Bilim, Haziran 2007

B ilim tarihine ilişkin popü-
ler bilim kitapları sade-
ce bilimsel araştırmala-

rın gelişimini anlatmakla kalmıyor, insanoğlu-
nun düşünme biçimlerinin evrimine, insanlık
tarihine ve tarih öncesine ait farklı dönemle-
rin sosyal, kültürel, entelektüel ve teknolojik
atmosferine dair pek çok bilgi de sunabiliyor.
Popüler “bilim tarihi” kitapları bu yönleriyle
birer genel kültür hazinesi işlevi görebiliyor.
Ayrıca bir bilim alanını doğuşu ve evrimi içeri-
sinde tanımak, kişinin o alana ilişkin anlayışını
da zenginleştirebiliyor. Metis Yayınları’nın çe-
virisinin ilk baskısını 2007’de yayımladığı Bel-
lek Metaforları adlı kitap, okura tam da bunla-
rı sunabilen bir popüler bilim kitabı.

Bellek olgusu felsefe, psikoloji, psikiyat-
ri ve günümüzde bilişsel bilimler olarak ad-
landırılan alanlar dahil pek çok bilim dalının
konu aldığı bir olgudur. İnsanoğlu kaçınıl-
maz olarak kendini insan yapan özellikler üs-
tüne kafa yormuştur. Zihnin çeşitli yönleri de

Charles Seife

Amerikalı bilim yazarı, gazeteci, öğ-
retim üyesi. Princeton Üniversitesi Ma-
tematik Bölümü’nden mezun oldu; Yale
Üniversitesi’nde matematik, Columbia
Üniversitesi’nde gazetecilik yüksek li-
sansı yaptı. Yazıları Science, New Scien-
tist, Economist, Scientific American gibi
birçok dergide yayımlandı. Bilim ve ma-
tematik konulu televizyon program-
larına danışmanlık da yapan Seife, ha-
len New York Üniversitesi’nde gazete-
cilik dersleri veriyor. Kitapları şunlar: Sı-
fır: Tehlikeli Bir Düşüncenin Yaşamöykü-
sü (2000, Evrim), Decoding the Universe
(2007), Sun in a Bottle: The Strange His-
tory of Fusion and the Science of Wishful
Thinking (2008), Proofiness: The Dark Arts
of Mathematical Deception (2010)

.

Yayın Dünyası İlay Çelik

108

bu özelliklerin en temel olanları arasında yer
alır. Otobiyografik belleği konu alan “Yaşlan-
dıkça Hayat Neden Çabuk Geçer” adlı kitabı-
nın çevirisi yine Metis Yayınları’ndan çıkan ya-
zar Douwe Draaisma, Bellek Metaforları adlı
bu kitabında insan belleğiyle ilgili fikirlerin,
araştırmaların ve tartışmaların bir tarihini su-
nuyor. Yazar bu kitapta kendi deyişiyle “pers-
pektif olarak araştırmacıların teorilerinde kul-
landıkları metaforları ve çizimleri” seçmiş ve
bu perspektiften bir bellek tarihi oluşturmuş.

Zihne ve belleğe ilişkin pek çok olgu, sü-
reç ve kavram öteden beri ancak başka (ge-
nellikle daha somut) kavramlarla benzerlik-
ler kurularak tarif edilebilmiş. Bu da zihinle ve
bellekle ilgili araştırmalarda çok sayıda me-
taforun ortaya çıkması sonucunu doğurmuş.
Bilgiler ve fikirler gelişip değiştikçe metafor-
lar yenilenmiş, bazı metaforlarsa çağlar bo-
yunca etkisini sürdürmüş. Kitapta mum tab-
letlerden kitaplara, fotoğraftan bilgisayarlara
ve hologramlara kadar, bilgi depolamak için
kullanılan pek çok aracın belleğe ilişkin meta-
forlarda nasıl kullanıldığı anlatılıyor. Kitap bel-
lek araştırmalarının (ve düşüncelerinin) bir ta-
rihini oluştururken bir yandan da metaforla-
rın bilimsel bilgiyi ifade etmede, aktarmada
ve hatta üretmede ne kadar önemli olabildi-
ğini gözler önüne seriyor.

Yazar engin birikimi ve titiz araştırmacılığı
sayesinde tarihsel akışı çarpıcı ilişkiler ve zarif
bağlantılar kurarak aktarıyor. Usta ve akıcı an-
latımı hayli yoğun bir bilgi yükünü anlaşılır bi-
çimde sunuyor. Kitapta belleği (ya da zihni) tarif
etmede kullanılmış pek çok tarihi çizim, bellek
araştırmaları ve araştırmacılarına ilişkin pek çok
belge ve fotoğraf bulunuyor. Kitabın sonunda
da kitaptaki birtakım notlara ilişkin kaynakça, il-
lüstrasyon listesi ve dizin yer alıyor.

2007’den beri kitapçı raflarında yer alan Bel-
lek Metaforları hem bilim tarihi meraklılarının,
hem genel kültür okurlarının, hem de dille ve
edebiyatla ilgilenenlerin ilgisini çekebilir.

Antarktika
Lucy Bowman
Çev. İlay Çelik
TÜBİTAK Popüler Bilim Kitapları,
Ağustos 2010

B uzlarla kaplı gizem dolu
Antarktika kıtası hemen
hemen herkes için ilgi

çekicidir. Bu uç iklim şartlarında yaşayan can-
lılar, mevsimden mevsime uzunlukları çok
değişen gece ve gündüz süreleri, buzlarla
kaplı kıtanın sıra dışı yüzey şekilleri ve daha
pek çok özelliği ayrı ayrı merak konusudur.
Çevirisi TÜBİTAK Popüler Bilim Kitapları’ndan
geçtiğimiz yılın Ağustos ayında yayımla-
nan Antarktika adlı ilk okuma kitabı, küçük
okurlarımızı bu ilginç kıtanın gizemli dün-
yasında renkli bir yolculuğa çıkarıyor. Buzul-
ların yapısı, Antarktika’da yapılan çalışmalar,
Antarktika’da çalışan insanların yaşamları,
Antarktika’da yaşayan canlılar ve macerape-

restlerin Antarktika seyahatleri gibi konuların
anlatıldığı kitap kaliteli fotoğraflar ve sevimli
çizimlerle zenginleştirilmiş. Kitabın sonunda
okurların anlamakta zorluk çekebileceği ke-
limelerin yer aldığı küçük bir sözlük ve dizin
yer alıyor. Bol resimli bu kitabı küçük okurla-
rımız kendileri okuyabilecekleri gibi henüz
okuma bilmeyen okurlarımız da ebeveynle-
riyle birlikte inceleyebilir. Kitabın tüm okurla-
rımıza yeni yerler keşfetme ve öğrenme me-
rakı kazandırmasını ve okuma sevgisi aşıla-
masını diliyoruz.

“Acaba Antarktika’da yaşamak nasıldır?
Penguenler buzun üzerinde
nasıl hızla hareket eder?
Güney Kutbu’nu kim keşfetti?
Foklar neden o kadar şişman?

Bu soruların cevaplarını ve buz üzerinde ya-
şamın nasıl olduğu ile ilgili ilginç bilgileri bu
kitapta bulacaksınız.”

Douwe Draaisma
Douwe Draaisma (1953) Hollanda’da-

ki Groningen Üniversitesi’nde psikolo-
ji ve felsefe eğitimi almıştır ve halen aynı
üniversitenin Psikoloji Tarihi ve Teori-
si bölümünde öğretim üyeliği yapmak-
tadır. Utrect Üniversitesi’ndeyken bellek
dilinin metaforik doğası hakkında yaz-
dığı tez 1993’te De metaforenmachine.
Een geschiedenis van het geheugen (Bel-
lek Metaforları, Metis, 2007) adıyla ki-
taplaşmış, Hollanda Ulusal Psikologlar
Enstitüsü’nün verdiği Heymans ödülünü
kazanan kitap hem kendi dilinde hem de
çevrildiği sekiz dilde büyük ilgi görmüş-
tür. Yazarın 2001’de yayımlanan Waarom
het leven sneller gaat als je ouder wordt.
Over het autobiografische geheugen (Yaş-
landıkça Hayat Neden Çabuk Geçer, Me-
tis, 2008) adlı kitabıysa daha da büyük
yankı uyandırmış ve on bir dile çevril-
miştir. Draaisma bu kitapla Hollanda’da
dört ödül almıştır: “En iyi düşünsel de-
neme” kitabına verilen J. Greshoff Ödü-
lü, bilgi ve bilim alanında en iyi inceleme
kitabına verilen Euroka Ödülü, Jan Han-
lo Edebi Deneme Ödülü ve Ulusal Psiko-
loglar Enstitüsü’nün psikoloji alanını en
iyi tanıtan kitaplara verdiği medya ödülü.
 Draaisma deneysel psikolojinin ilk dö-
nemlerinde kesinlik kavramının rolü üze-
rine yaptığı araştırmaların sonuçlarını
The Age of Precision: F. C. Donders and the
Measurement of Mind (Kesinlik Çağı: F. C.
Donders ve Zihnin Ölçümü, 2002) adlı ki-
tapta yayımlamıştır. 2006 yılında da Ont-
regelde geesten. Ziektegeschiedenissen
(Akıl Hastalıkları) adlı bir kitabı yayımla-
nan Draaisma’nın Hollandalı psikolog ve
felsefeci Heymans, felsefeci William Ja-
mes üzerine ve zaman ölçümünün tarihi
ve nörolojinin tarihi konularında kaleme
aldığı çeşitli bilimsel makaleleri de vardır.

Lucy Bowman
Lucy Bowman çocuk kitapları yaza-

rı. Yayımlanan eserlerinden bazıları: İlk
Okuma-Minik Hayvanlar TÜBİTAK Po-
püler Bilim Kitapları, 2010, Çıkartmalı
Kıyafetleriyle Kızlar Tatilde, İş Banka-
sı Kültür Yayınları, 2010, Çıkartmalı Kış
Eğlenceleri Kitabım, İş Bankası Kültür Ya-
yınları, 2010, Rainforest: Level 2: Internet
Referenced (Beginners Nature), Seasho-
re (Usborne Beginners), Christmas Sticker
Book (Activity Books) ve Bugs: Level 1: In-
ternet Referenced (Beginners Nature)

Bilim ve Teknik Mayıs 2011

109

Fark Toplamları
Birbirlerinden farklı 20 pozitif tamsayının
her birinin diğerleriyle olan farklarının
(büyük sayıdan küçük sayı çıkarılarak)
toplamları 5000’dir.

Bu sayılardan 5’i silindiğinde kalan
15 sayının fark toplamları
en fazla kaç olabilir?

Örneğin
A<B<C sayıları için fark toplamları
(B-A)+(C-A)+(C-B) toplamına eşittir.

Teknoloji
Sol üst köşeden başlayarak ve sadece
sağa ya da aşağıya doğru hareket ederek
“TEKNOLOJİ” sözcüğünü kaç
farklı biçimde elde edebiilirsiniz?

Kod Üretimi
“TEKNOLOJİ” sözcüğünün harflerinin
yerlerini değiştirerek 9 karakter
uzunluğunda kodlar oluşturacaksınız.

Üretilecek koddaki hiçbir harfin
“TEKNOLOJİ” sözcüğünde aynı yerde
olmaması koşul olarak kabul edilirse,
kaç farklı kod üretilebilir?

Örnek:
Aynı soru “AMAÇ” sözcüğünden
4 karakterlik kodlar üretmek
için sorulsaydı cevap 2 olurdu:
MAÇA, ÇAMA.

İkili Sistem
0’dan 9999’a kadar olan sayılar ikili sayı
sisteminde yazıldığında toplam
kaç rakam kullanılır?

Soru 0’dan 9’a kadar olan sayılar için
sorulsaydı cevap 26 olacaktı.
0, 1, 10, 11, 100, 101, 110, 111, 1000, 1001g
toplam 26 rakam.

Noktalar
Hiçbir üçü aynı doğru üzerinde olmayan
X adet nokta var. Üç renk kullanarak
her noktayı diğer tüm noktalarla birleştiren
doğrular çizeceksiniz.

Koşullarımız:
1. Noktaların oluşturduğu hiçbir üçgen
tek renkten oluşamaz.
2. Hiçbir noktada renklerin üçü birden
bulunamaz.

X sayısı en fazla kaç olabilir?

Havalimanları
Bir ülkedeki 20 havalimanının tümünden
diğerlerine ya doğrudan ya da aktarmalı
olarak ulaşılabilmektedir. Rastgele seçilecek
her üç havalimanı arasında en çok iki
doğrudan uçuş bağlantısı vardır.

Bu havalimanları arasındaki
doğrudan uçuş bağlantılarının sayısı
en fazla kaç olabilir?

Not: A ile B arasındaki doğrudan bağlantı
tek bir uçuş bağlantısı olarak olarak
kabul edilecektir. Yani A’dan B’ye ve B’den
A’ya olarak iki kez sayılmayacaktır.

Rakam Çiftleri
Kendini oluşturan her rakamın tam olarak
iki kez kullanıldığı ve bu rakam çiftleri
arasında bulunan rakam adedinin
tüm rakamlar için farklı olduğu en büyük
sayı nedir?

Örnek: 987.897
(İki 9 arasında 3 rakam, iki 8 arasında
1 rakam, iki 7 arasında 2 rakam bulunuyor)

Soru İşareti
Soru işaretinin yerine gelecek şekli bulunuz.

Renkli Toplar
Beş farklı rengin her birinden en az
bir topun bulunduğu 111 adet topunuz var.

Bu topları 11 kutuya, her birinde en az
bir top bulunması koşuluyla rastgele biçimde
yerleştireceksiniz. Bu koşullara göre yapılacak
bir yerleştirme sonucunda kutulardan
herhangi birinde en az X adet aynı renkte
top bulunacağı kesin olarak söylenebilir.

X’in alabileceği değer en fazla kaç olabilir?

T E K N O

E K N O L

K N O L O

N O L O J

O L O J İ

110

Emrehan HalıcıZekâ Oyunları

Geçen Sayının Çözümleri

Yuvarlak Masa
Masada oturanların sayısı en az 17’dir.
Örnek çözüm:

Tam Kare Toplamları
104
(1+4+9+16+25+49=104)

Olanaksız Tam Kare Toplamı
128
Bu özelliğe sahip sayılarin tümü:
2, 3, 6, 7, 8, 11, 12, 15, 18, 19, 22, 23, 24, 27, 28, 31, 32,
33, 43, 44, 47, 48, 60, 67, 72, 76, 92, 96, 108, 112, 128

Dokuz Top
En az 8 tartı yapmak gerekir.

Sayı Üretimi
Üretilebilecek en büyük sayı
9.842.573.601’dir.

Çarpma İşlemi
Elde edilecek çarpım sonucu
en fazla 211.680 olabilir.
Örnek çözüm:

42x80x63 = 211.680

Komşu Rakamlar
Bu özelliğe sahip en büyük sayı 3.689.740’tır.

On Altı Sayı
552 farklı biçimde yapılabilir.

Soru İşareti

1, 3 ve 5 numaralı topların değişik kombinasyonlarıyla
1’den 9’a kadar olan sayılar elde ediliyor.
(Yanyana olan toplar toplanıyor.
Alttaki top ise üsttekilerden çıkarılıyor.)

Sihirli Altıgen
Yerleşim yandaki şekilde görüldüğü gibi olacaktır.

Altıgen
Aşağıdaki altıgeni
a) iki parçaya ayırıp tekrar birleştirerek 1. şekli,
b) üç parçaya ayırıp tekrar birleştirerek 2. şekli elde ediniz.

9 10

1 8

7 5

123 4

211 6

14 5

10 9

1

12 7

316

811

17 2

13 6

415

önce 2 17

3 16

1

11 8

910

127

14 5

15 4

136

sonra

4 2 5

8 0 9

6 3 7

1

2

1 3 5

111

Bilim ve Teknik Mayıs 2011

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

4. Dergi yönetiminden onayı alınmış özel durumlar
dışında, bir yazı 1800 kelimeyi geçmemelidir.

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

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

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

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

112_yaziKosullari.indd 112 25.03.2011 16:32

