
 “Daha Sağlıklı Bir Yaşam İçin Tam Tahıllar” posteri dergimizle birlikte...

 Bilim
Teknikve

Daha Sağlıklı Bir Yaşam İçin

Tam Tahıllar
Gençliğe Giden Yol
Ondan Geçiyor

Kolajen
Bir Üniversite
Hocasının
Otuz Yılın Sonundaki
Gözlemleri
Çiğdemi Nasıl Bilirsiniz?

İlaç ve Aşı Çiftlikleri

Aylık Popüler Bilim Dergisi
Mart 2013 Yıl 46 Sayı 544
5 TL

9 771300 338001

4 4

Bilim
 ve Teknik M

art 2013 Yıl 46 Sayı 544
İlaç ve A

şı Çiftlikleri

martkapakSON4.indd 1 27.02.2013 17:00

 Bilim
Teknikve

Bilim ve Teknik dergisini düzenli olarak elinize ulaştırma çabası bizim için her ay yeni bir macera. Geç kalan yazılar ve çizimler, satın alınmasında
problem çıkan görseller, alınması gereken yasal izinler her ay bizi ayrı bir koşturmacaya zorluyor. Çok uğraştığımız halde içimize sinmediği için sil baştan
yaptığımız veya ertelediğimiz yazılar, son dakikada çıkan aksilikler de bunlara dâhil değil. Ne kadar istesek de yedi gün yirmi dört saat çalışamıyoruz.
Kendimize ve ailemize zaman ayırmamız gerekiyor. Böyle olunca da her ay “acaba dergi yetişir mi” endişesini az veya çok yaşıyoruz.
O endişe biter bitmez de “acaba dergi beğenildi mi”, “benim yazım beğenildi mi” bekleyişi başlıyor. Bu ay daha farklı bir macera yaşadık.
Şubat ayının başında yeni ofisimize taşındık. İnternete ve telefona ne kadar bağımlı olduğumuzun farkına vardık.
Bu arada dergimizin telefon numarası da değişti. Hepimiz grip, nezle olunca en azından ıhlamur içmişizdir. Şifayı tamamen doğada ve doğal ürünlerde
arayanlarımız da vardır. Kapak konusunda Özlem Ekici doğadan gelen başka türlü bir şifayı konu ediyor. Bitkiler ve hayvanlar kullanılarak
elde edilen ilaçları anlatıyor. Gen aktarımı ve benzeri yöntemlerle belirli bir ilacı üretmek üzere geliştirilen canlıları bize aktarıyor. Özlem İkinci
röportajlarına Prof. Dr. Sinan Sertöz ile devam ediyor. Röportajda Sinan Sertöz özellikle üniversite öğrencilerine sesleniyor gibi görünse de,
hepimizin Sinan hocanın önerilerinden ve mesajlarından öğreneceği şeyler var. Börteçin Ege hayatımızı etkileyen internetin patronları olan şirketleri ve
bu şirketlerin geleceğe yönelik planlarını bizlerle paylaşıyor. Nurdan İnan Anadolu’yu doğuran deniz Tetis’i anlatıyor. Kadir Demircan çiğdem çiçeğini
ve bu çiçekten elde edilen ilacı anlatıyor. Abdurrahman Coşkun vücudumuzdaki önemli proteinlerden biri olan kolajeni ele alıyor.
Ülkemizde farkındalık oluşturulmaya çalışılan konulardan biri de en çok tükettiğimiz yiyeceklerin başında gelen tahıl ürünlerinin daha sağlıklı
bir hale getirilmesi ve daha sağlıklı bir şekilde, israfa yol açmadan tüketilmesi. Bu bağlamda tam tahıllı ürünlerin daha sağlıklı olduğundan
herkes bahsediyor. İlay Çelik tam tahıllı ürünlerin neden daha sağlıklı olduğunu bizlerle paylaşıyor. Gelenek haline getirdiğimiz posterlere bu ay
“tam tahıllar” teması ile devam ediyoruz. “Daha sağlıklı bir yaşam için tam tahıllar” posterimizle biz de bu farkındalığa
bir katkıda bulunmak istiyoruz.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 46 Sayı 544
Mart 2013

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

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

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

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

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

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

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

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

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

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

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

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: DPP
http://www.dpp.com.tr

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

Baskı Tarihi: 27.02.2013

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

th
ink

sto
ck

01_kunye_mart13.indd 1 27.02.2013 17:03

26

32

Bir tarım bölgesinde, otomobilinizle şehir merkezinden çıkıp kırsal alana doğru giderken karşınıza irili ufaklı çiftlikler çıkmaya başlıyor. Yolun bir
tarafında ekili tarlalar,meyve ve sebze bahçeleri, diğer tarafında otlayan hayvanlar görüyorsunuz. Dışardan bakıldığında sıradan, bildiğimiz
bir tarım ve hayvancılık alanı gibi görünüyor. Ama içeriden hiç de öyle değil. Üretilen, yetiştirilen, geliştirilen bitkiler ve hayvanlar çok özel canlılar.
Görünüşte değil ama işleyişte biraz farklılar. Nasıl mı? Bu çiftliklerde yaşayan ineklerin, koyunların ve keçilerin sütlerinden pıhtılaşma faktör
proteinleri ve antikorlar, tavuk yumurtalarından aşılar, bitkilerden ise tedavi edici proteinler, aşılar ve ilaçlar üretiliyor. Bu çiftlikler kesinlikle
sıradan değil. Bitki ve hayvanlardan yenilebilen, içilebilen ilaçlar ve aşı üretilen çiftlikler. Yani geleceğin modern moleküler farmasötik çiftlikleri.

Üniversite sınavı ve istediğimiz bir üniversiteyi kazanmak hayatımızın en önemli dönüm noktalarından biri. Üniversiteyi kazanınca
kendimizi hayatımızla ilgili her şeyi “halletmiş” gibi hissederiz. Yoksa asıl iş üniversiteye girdikten sonra mı başlıyor? Üniversitedeki başarımız
hayatımızda neleri değiştirebilir? Üniversitede ve hayatta başarılı olmanın formülü ne? Başarının ve hayatın anlamı nedir? İşte tüm bu soruların
yanıtlarını bulmak için, binlerce öğrenci yetiştirmiş, yıllarını eğitime ve öğretime adamış, Bilkent Üniversitesi Matematik Bölümü’nden
Prof. Dr. Ali Sinan Sertöz ile “üniversite ve hayat” üzerine sohbet ettik ve “keşke böyle bir sohbeti üniversiteye başladığımız yıl
yapma şansımız olsaydı” dedik. Neden mi? Gelin hep beraber görelim...

42 Bilimsel araştırmalar, sağlığımızın özellikle de çok çeşitli hastalıkların beslenmeyle ilişkili olduğunu her geçen gün daha fazla ortaya koyuyor.
Bu da kamuoyunda sağlıklı beslenmeye yönelik ilgiyi artırıyor. Artık sağlıklı beslenme köşeleri gazetelerin, dergilerin olmazsa olmazları
arasında. İnternet de bu konudaki bilgilerle ve tartışmalarla dolup taşıyor. Son yıllarda sağlıklı beslenmeyle ilgili en çok öne çıkan konulardan
biri ise tam tahılların beslenmedeki önemi. Tam tahılların bilimsel araştırmalar tarafından da kanıtlanan önemi artık hükümetleri
bile harekete geçirmiş durumda. Tam tahılların sağlığa faydalarına baktığımızdaysa bu hareketlenmenin hiç de boşa olmadığını anlıyoruz.

İçindekiler

2_3_icindekiler_mart13.indd 82 27.02.2013 17:08

Haberler... 4

Tekno - Yaşam / Osman Topaç... 12

İnternetin Kilit Oyuncuları / Börteçin Ege... 16

Ctrl+Alt+Del / Levent Daşkıran... 22

Moleküler Farmasötik Çiftliklerde İlaç ve Aşı Üretiliyor / Özlem Kılıç Ekici.................. 26

Bir Üniversite Hocasının Otuz Yılın Sonundaki Gözlemleri / Özlem Ak İkinci............. 32

Küf Mantarının Gizli Kalmış “Özel Hayatı” / İlay Çelik... 40

Daha Sağlıklı Bir Yaşam İçin Tam Tahıllar / İlay Çelik... 42

Kök Hücreler Ölümden Sonra Bile Hayat Kurtarmaya Devam Ediyor /

Özlem Kılıç Ekici... 48

Anadolu’yu Doğuran Deniz Tetis’in İzlerini Sürmek “Yol Hikâyeleri” /

Nurdan İnan - Selim İnan.. 50

Kolajen / Abdurrahman Coşkun... 60

Çiğdemi Nasıl Bilirsiniz? / Kadir Demircan... 66

Üç Boyutlu Tarih / Ahmet İhsan Aytek... 70

Gıda Işınlama / Mine Uygun Sarıbay.. 76

58
Nasıl Çalışır?
Murat Yıldırım

64
Matematik

 Havuzu
Ali Doğanaksoy

73
Yayın Dünyası
İlay Çelik

74
Gökyüzü
Alp Akoğlu

80
Sağlık
Ferda Şenel

82
Türkiye Doğası
Bülent Gözcelioğlu

90
Bilim Tarihinden
H. Gazi Topdemir

94
Zekâ Oyunları
Emrehan Halıcı

+

2_3_icindekiler_mart13.indd 83 27.02.2013 17:08

Bilim Kafeleri
Yeni Öğrenme
Kapıları Açıyor

Çağlayan Taybaş

Bilim dünyasının zor konuları üniver-
sitelerden dışarıya taşıyor ve günlük

hayatta uğrak yerimiz kafeleri bilim kafe-
leri haline getiriyor. Her daim arkadaşla-
rımızla gittiğimiz kafeler, restoranlar artık
bilimsel sohbetlerin gerçekleştiği bir orta-
ma dönüşme yolunda ilerliyor.

Meyve suyunuzu sipariş ederken hiç
içindeki maddelerin kimyasal özellikleri-
ni merak ettiniz mi? Peki tostunuzu yer-
ken çenenizin ekmek üzerindeki basın-
cını ve kaslarınızın kasılması esnasındaki
biyolojik çalışma ilkelerini düşündünüz
mü? Bir bilim iletişimi aracı olan bilim
kafeleri, bu gibi soruların yanıtlarını bul-
manızda size yardım edebilir.

27 yaşında bir grafik tasarımcı olan
Sean Walsh bilim kafelerinden bahse-
derken şu sözleri kullanıyor: “Biz sadece
öğrenmek ve karşılaştığımız her ne var-
sa anlamak istiyoruz, bunu yaparken de
sosyalleşip iyi vakit geçiriyoruz.” Bilim
kafeleri ABD’de çok sayıda şehre yayılmış
durumda ve yayılmaya da devam ediyor.

Toplumdaki birçok insan belirli bir
alanda çalışan bilim insanlarının sohbet-
lerini dinlemek için bilim kafelerine uğ-
ruyor. Florida Bilim Akademisi’nin mü-
dürü Edward Haddad bilim kafelerinin

Orlando’da başlatılmasına yardım etmiş
ve yayılmalarını organize ediyor, bilim ka-
feleriyle ilgili olarak da şunları söylüyor:
“Genelde kafelerin müşteri kitlesini üni-
versite öğrencileri ya da bilime çok me-
raklı kişiler oluşturuyor. Temel bilimler,
teknoloji, mühendislik, matematik gibi
alanlarda mezun sayısının artması bilim
kafelerini daha etkin hale getiriyor ve
bunların sayısının gün geçtikçe artmasını
sağlıyor.”

ABD’de Orlando’da başlayan bilim
kafeleri hareketi İngiltere’ye sıçramış du-
rumda. İngiltere’nin ilk bilim kafesi 1998
yılında “Cafe Scientifique” adıyla Leeds’te
açıldı. Kafede düzenli olarak, güncel bi-
limsel ve teknolojik gelişmelerin konuşul-
duğu, resmiyetten uzak ve ilgili herkesin
katılabildiği söyleşiler yapılıyor.

ABD’deki bilim kafeleri sciencecafe.
org internet sitesinde genel hatlarıyla yer
alıyor. Bu sitede gündelik hayatın basit
konularıyla ilgili bilimsel açıklamalar da
ihmal edilmemiş. Haddad bilim kafelerini
tüm ülkede yaygınlaştırmak amacıyla bir-
kaç yüz dolarla bu işe kalkıştıklarını an-
latıyor. sciencecafe.org internet sitesinde,
ABD’de ve birçok ülkede yer alan bilim
kafelerinin yerlerini gösteren bir harita
yer alıyor. ABD haricinde, Pakistan’ın İs-
lamabad şehrinden Belçika’nın Antwerp
şehrine, Hawaii adalarına kadar çok sayı-
da şehirde bilim kafeleri var.

Bilim kafelerinden bazıları ise özel bir
çaba harcanmadan kendiliğinden orta-
ya çıkıyor. Örneğin Florida’da 60 kadar
emekli, Kennedy Uzay Merkezi’nden
gelen konuşmacıları dinlemek için dü-
zenli olarak kafeye gelip pizza sipariş edi-
yor. Daytona Beach’teki Embry-Riddle
Üniversitesi’nden bilim insanları bir kafe-
de oradaki insanlarla sohbet ediyor.

Haddad kafelerden beklentisinin hal-
kı bilimle yakınlaştırmak ve temel bilim
alanlarında merakı artırmak olduğunu
açıkladı. Bu sayede belki halkın bilime
olan ilgisi sonraki kuşaklara da aktarılabi-
lir. Bilim kafelerinin üniversite seviyesin-
deki bilimsel konuları halka ulaştırabildi-
ği bir gerçek. Günden güne yaygınlaşan
bilim kafelerinin ülkemizde de yaygınlaş-
ması dileğiyle.

Behçet
Hastalığının
Genetik
Risklerinde
Yeni Bulgular

Özlem Ak İkinci

Araştırmacılar körlük gibi ciddi
komplikasyonlara ve oral, genital

yaralara neden olan Behçet hastalığının
kesin sebebini bilmiyor. Fakat yeni bir
araştırma bazı insanların bu hastalığa
neden daha duyarlı olduğunun daha iyi
anlaşılmasını sağladı.

Michiganled Üniversitesi’nden ulus-
lararası araştırmacıların oluşturduğu bir
ekip Behçet hastalığı ile ilgili en geniş
genetik analizlerden birini yaparak yeni
bir gen tipi tanımladı. Bu çalışmanın
sonuçları Nature Genetics dergisinde ya-
yımlandı.

Araştırma ekibinden Michiganled
Üniversitesi Tıp Fakültesi’nden Doç. Amr
Sawalha bu hastalığın ciddi komplikas-
yonlarla ilişkili olduğunu, bu nedenle
henüz tam olarak anlaşılmadığını ve te-th

ink
sto

ck

SP
L

Haberler

4

4_11_haberler.indd 4 27.02.2013 11:05

Bilim ve Teknik Mart 2013

davi seçeneklerinin de sınırlı olduğunu
söylüyor ve kendilerini bu hastalığın an-
laşılmasına bir adım daha yaklaştıracak
ciddi genetik risk etkenlerini tanımlamayı
başardıklarını da sözlerine ekliyor.

Behçet hastalığı bir Türk doktor olan
Hulusi Behçet tarafından 1937 yılında
teşhis edilen, bu nedenle uluslararası lite-
ratürde Behçet hastalığı olarak adlandırı-
lan hastalıktır. Türkiye, İtalya, Almanya ve
Hollanda’dan araştırmacıların katıldığı bu
çalışmada, bu hastalıkla özel bir gen gru-
bunun nasıl bir bağlantısı olduğu açıklığa
kavuşturuldu. Hastalık her etnik köken-
den insanı etkileyebiliyor. Fakat yaygın
olarak Doğu Asya’daki, İpek Yolu üzerin-
deki, Türkiye’deki, Akdeniz ve Orta Doğu
ülkelerindeki insanları etkiliyor.

Hastalık bütün vücuda kan damarları
aracılığıyla dağılan kronik yangıya sebep
oluyor ve göz, beyin, cilt, eklemler ve sin-
dirim sistemi olmak üzere pek çok organı
etkiliyor. Ağızda ve genital bölgede ülser,
göz iltihabı ve görme bozukluğu, deri dö-
küntüleri ve lezyonları, eklem şişliği, karın
ağrısı ve ishal hastalığın bazı belirtileri.
Behçet hastalığı beyinde de yangıya neden
oluyor ve baş ağrısı, ateş, denge bozukluğu
ve felç gibi sonuçlara yol açabiliyor.

Hastalığın önemli genetik risk faktör-
lerinden birinin, 6. kromozomun HLA
bölgesindeki (insan lökosit antijenini
kodlayan bölge) bir genin özel bir formu
olduğu düşünülüyor. Sanılanın aksine bu
yeni çalışmayla bu bölgedeki genetik ris-
kin en çok HLA-B (HLA-B*51) geninin
bir formuyla bağlantılı olduğu görüldü.
Aslında hastalıkla ilgili HLA bölgesinde
en az dört bağımsız genetik risk bölge-
si var. Araştırmacılar uzun süre, neden
HLA’nın belli formalarının otoimmün
ve yangı hastalıklarıyla ve bu hastalıkla-
rın ciddiyetiyle ilgili olduğunu bulmaya
çalıştı. Sawalha pek çok hastalıkta HLA
bölgesinin inanılmaz derecede önem-
li rolü olduğunu söylüyor. Bu bölgenin
insan genomunun en karmaşık bölgesi
olduğu için analizinin de çok zor oldu-
ğunu belirtiyor. Karmaşık HLA bölgesini
incelemek için kullandıkları yöntemin
daha önce kullanılan yöntemlerden daha
doğru sonuçlar verdiğini ve başka hasta-
lıklar için de uygulanır olduğunu belirten
Sawalha, yöntemlerinin ileriki aşamalar-
daki araştırmalarda yeni kapılar açacağı-
nı düşünüyor.

İTÜ
Robot
Olimpiyatları
2013

Bülent Gözcelioğlu

Türkiye’nin en önemli robot etkinlik-
lerinden biri olan İstanbul Teknik

Üniversitesi Robot Olimpiyatları (İTÜ-
RO), 11-12-13 Nisan 2013 tarihlerinde,
İTÜ Ayazağa Yerleşkesi Süleyman Demi-
rel Kültür Merkezi’nde yapılacak. Akade-
misyen, sanayi ve öğrencilerin bir arada
olacağı İTÜRO 2013 etkinliği, Türkiye’nin
robotik ve teknoloji alanındaki insan kay-
nağına yarışma ve paylaşım ortamı sağ-
layacak. İTÜRO kapılarını bu yıl yurtdı-
şından yarışmacılara da açacak. İTÜRO
2013, her seviyeye hitap edecek yarışma
ve etkinliklere ev sahipliği yaparak, ulus-

lararası platformlarda anılan bir organi-
zasyon olmayı hedefliyor. İTÜRO 2013’te
“Robotikte Doğadan Esinlenme” konulu
bir panel düzenlenecek. Panelde Atılım
Üniversitesi’nden Prof. Dr. Abdülkadir
Erden katılımcı olarak yer alacak. Panelde,
robotiğin en güncel konuları tartışılarak,
bu teknolojinin bulunduğu son nokta zi-
yaretçilere sunulacak.

İTÜRO 2013, İTÜ Kontrol ve Oto-
masyon Kulübü tarafından düzenleniyor.
Etkinliğin amaçları arsında robotik ala-
nındaki gelişmeleri ve robotiğin uygu-
lama alanlarını katılımcılara tanıtmak,
Türkiye’de ortaöğretim ve yükseköğretim
öğrencilerini robotik alanında düzenle-
nen konferanslar ve söyleşilerle bilgi ve
deneyim yönünden desteklemek, düzen-
lenecek yarışmalara Türkiye genelinden
katılım sağlayarak robotik alanında ça-
lışma yapan insanları bir araya getirmek,
Türkiye’deki üniversite ve lise öğrencileri-
nin yaptıkları bilimsel çalışmaların des-
tek görmesini sağlamak ve değerlendiril-
mesi için fırsat oluşturmak, organizasyon
boyunca ve organizasyon sonrasında
oluşturulan verimli üretim ortamıyla
sorunlara somut çözümler üretmek ve
üretilen bu çözümlerin hayata geçmesini
sağlamak, Türkiye’de robotik teknolojile-
riyle ilgilenen öğrenciler ile aynı konuyla
ilgili akademisyenler ve şirketler arasın-
daki iletişime yardımcı olmak yer alıyor.

5

4_11_haberler.indd 5 27.02.2013 11:05

Biyonik Göz
Protezine
ABD’den Onay

İlay Çelik

Bazı görme engellilere bir ölçüde gör-
me yeteneği kazandıracak bir protez

cihaz ABD Gıda ve İlaç Bakanlığı tara-
fından onaylandı. Böylece ileri derecede
retinitis pigmentosa hastası olan görme
engelliler bu protezden faydalanabilecek.
California merkezli Second Sight adlı şir-
ket tarafından üretilen protez, bu hastalık
için ABD’de onaylanan ilk tedavi yöntemi.

Retinitis pigmentosa, önce yanal görüş
ve gece görüşü sağlayan çubuk hücrele-
ri, sonra da merkezi görüş sağlayan koni
hücreleri olmak üzere, retinanın ışığa du-
yarlı tüm hücrelerini yavaş yavaş öldüre-
rek sonunda körlüğe yol açan bir hastalık.

Los Angeles’taki Güney California
Üniversitesi’nde biyomedikal mühendis-
liği profesörü olan ve son 25 yıldır cihaz
üzerinde çalışan Mark Humayun, prote-
zin görme engellilere hareket etmelerini

sağlayacak kadar görme yeteneği kazan-
dıracağını söylüyor. Humayun’un belirt-
tiğine göre bu protezle görme engelliler
örneğin kaldırımlarda rahatça yürüye-
bilecek, beklenmedik engelleri görebile-
cek, sofra hazırlayabilecek ya da kapıdan
birinin girdiğini görebilecek. Humayun
bazı hastaların çok büyük yazılmış harf-
leri okuyabileceğini ancak protezin temel
işlevinin hastalara hareketlilik kazandır-
mak olduğunu belirtiyor.

Argus II isimli cihaz üç ana kısımdan
oluşuyor. Bir gözlüğe monte edilmiş bir
kamera, taşınabilir bir bilgisayar ve reti-
nanın yakınına yerleştirilmiş bir çip. Vi-
deo kamera görüntü verilerini bir kemer
üzerinde taşınan bilgisayara gönderiyor.
İşlemci görüntü verilerini elektrik sinyal-
lerine çeviriyor, bu sinyaller de retinanın
yakınına yerleştirilmiş olan çipe iletiliyor.
Sonra da bu sinyaller retina hücrelerini
uyaran 60 elektrotun bulunduğu kısma
iletiliyor. Bu elektrotlar temelde, ışığa du-
yarlı ancak zarar görmüş hücrelerin yap-
ması gereken işi yapıyor. Sistem şimdilik
hastaların renkleri ayırt etmesini sağlaya-
mıyor ancak onlara yakındaki nesnelerin
dış hatlarını algılayabilecekleri kadar gö-
rüş hassasiyeti kazandırıyor.

Avrupa’da 2011’in Mart ayında onay
alan Argus II, ABD’de 2007’de başlayan
bir klinik deneme çalışmasında 30 hasta-
ya takıldı. ABD’de 100.000 kadar retinitis
pigmentosa hastası olduğu tahmin edili-
yor. Humayun, bunların 2000 kadarının
hastalığın ileri aşamasında olduğunu ve
cihazdan faydalanabileceğini düşünüyor.

Cihaz tıp dünyası için heyecan veri-
ci çünkü retinitis pigmentosaya yönelik
onay almış ilk tedavi. Hastalığa karşı geliş-
tirilen ve klinik deneme aşamasında olan
bazı ilaçlar var; A vitamininin hastalığın
ilerlemesini yavaşlattığı yönünde bulgular
da var, ancak hastalıktan dolayı kaybedi-
len görme yeteneğini yeniden kazandıra-
bilen bir tedavi şimdiye kadar yoktu.

Hâlihazırda kullanılan kalp pilleri ya
da bazı işitme cihazları da vücutla elekt-
rotlar yoluyla bağlantı kuruyor, ancak
hiçbirinin yapısı bu yeni retina prote-
zininki kadar karmaşık değil. Argus II
çok daha fazla sayıda elektrot içeriyor,
bu elektrotların fazla ısınmasına engel
olan ve gözün sık sık yaptığı hareket-
lere dayanmasını sağlayan ve biyolo-
jik dokuyla da uyumlu bir tasarımı var.

Yapay Malzemeleri
Müzikle
Değerlendirmek

İlay Çelik

Örümcek ipeği bilinen en dayanıklı
ve esnek malzemelerden biri. Ancak

Massachusetts Teknoloji Enstitüsü’nden
(MIT) Markus Buehler ve başka araştır-
macılar matematikten ve müzikten yarar-
lanarak çeşitli uygulamalara yönelik çok
daha iyi malzemeler tasarlamak peşinde.

İnşaat ve çevre mühendisliği profesörü
Buehler, aralarında bir biyomedikal mü-
hendisinin, bir malzeme bilimcinin, bir
matematikçinin, bir müzik profesörünün
de bulunduğu çok çeşitli alanlardan araş-
tırmacıların oluşturduğu bir ekiple birlik-
te, biyolojiden esinlenerek yeni malzeme-
ler tasarlamanın yeni bir yolunu keşfetmek
üzere yola çıktı. Malzeme üretimine farklı
bir açıdan, yapı birimlerinden başlayarak
yaklaştıklarını söyleyen Buehler, ekibiy-
le birlikte örümcek ipeğine odaklanmış.

th
ink

sto
ck

Haberler

6

4_11_haberler.indd 6 27.02.2013 11:05

Buehler daha önceki araştırmaları so-
nucunda, belirli türde hiyerarşik yapıya
sahip liflerin ipeğin sıra dışı özellikler
kazanmasına yardımcı olduğunu belirle-
di. Moleküller, kristaller ya da düzensiz
kümeler oluşturuyor, bu kristaller ya da
düzensiz kümeler belirli diziler halinde
bir araya geliyor, bu diziler de yine belirli
biçimlerde düzenleniyor. Araştırma eki-
bi yeni bir malzeme sentezlemek için ilk
girişimlerinde bu temel yapı çeşitliliğiyle
ilgilenmeyi seçti.

Ayrıntılı bilgisayar modelleme çalış-
malarıyla başlayan bu yaklaşım ekibi il-
ginç sonuçlara ulaştırdı. Ümit vaat ettiği
düşünülen düzenlemelerin bazıları umu-
landan çok daha iyi çalıştı. Bu da Buehler
ve ekibine sadece protein molekülünün
özelliklerini dikkate almanın yeterli ol-
madığını öğretti. Moleküllerin nasıl bir
araya gelip daha büyük ölçekte ve sağlam
bir ağ oluşturduğunu da hesaba katmak
gerekiyordu. Araştırma ekibi malzeme-
nin büyük ölçekteki özelliklerini değer-
lendirmenin potansiyel olarak faydalı
bir yolunun bu özellikleri müziğe çevir-
mek olduğunu keşfetti. Buehler’in açık-
lamasına göre ipeğin yapısındaki farklı
hiyerarşik seviyeler bir müzik bestesini
oluşturan hiyerarşik ögelere benziyor,
örneğin tek tek notalar ölçüleri, ölçü-
lerse melodileri oluşturuyor. Araştırma
ekibi Tufts Üniversitesi’nde müzik profe-
sörü, besteci John McDonald ile kategori
kuramı üzerine çalışan bir matematikçi
ve MIT’de doktora sonrası araştırma-
cı olan David Spivak’tan yardım aldı.
Birlikte, kategori kuramından elde edi-
len analitik araçlarla protein yapılarını
tanımlayarak yapay ipeğin yapısının ay-
rıntılarını müzik bestelerine çevirmenin
bir yolunu buldular.

Farklı malzemelerden alınan sonuç-
lar arasındaki farklar çarpıcıydı. Buehler
dayanıklı ancak işlevsiz moleküllerin sal-
dırgan ve sert bir hava taşıyan müziklere,
işlevsel lifler oluşturan moleküllerinse çok
daha yumuşak ve akıcı müziklere çevril-
diğini belirtiyor. Buehler, malzemenin
yeni çeşitlerinin nasıl performans göste-
receğini öngörmede de müzik besteleri-
nin faydalı olacağını düşünüyor.

Biyonik Kas
Özlem Ak İkinci

Kalp hücrelerinden ve karbon nano
tüplerden oluşan hibrid malzemeler,

hasar görmüş kalbin tedavisinde ve robot-
larda kas olarak kullanılacak. Doğal doku-
nun gücünü ve fiziksel özelliklerini yapay
malzemede elde etmek genellikle zordur.
Kalp dokusu mekanik olarak serttir ve
elektriksel olarak iletkendir. Laboratuvar-
da üretilen kalp dokusunda doğal kalp do-
kusundaki ritmik özelliği oluşturmak da
zordur. Fakat doğal kalp dokusuna daha
çok benzeyen hücre dostu bir jelden, güç-
lü, iletken karbon nanotüplerden ve canlı
kalp hücrelerinden oluşan bu yeni hibrid
malzeme önceki girişimlerden daha başa-
rılı sonuç verdi. American Chemical Soci-
ety, Nano dergisinde yayımlanan çalışma-
nın sonunda elde edilen bu yeni malzeme-
nin hem tıbbi hem de robot uygulamalar
için yararlı olacağı düşünülüyor.

Harvard-MIT Sağlık Bilimleri ve Tek-
noloji Bölümü’nden Prof. Ali Khadem-
hosseini tarafından geliştirilen biyonik
doku, hareket eden ve programlanabilen
dokulardan oluşan biyolojik makineler
için kas olarak kullanılacak. Bu yeni do-
kular suyun içinde serbest bir şekilde ileri
ve geri yüzebiliyor ve kendi şekillerini ve
kalınlıklarını kontrol ederek programla-
nan diğer hareketleri gerçekleştirebiliyor.

Bu çalışmaya dâhil olmayan Northeas-
tern Üniversitesi’nden kimya mühendisi
Thomas Webster, kalp hasarının onarı-
mında kullanılan malzemenin kalbin
geri kalan bölümünden daha az iletken
olması durumunda elektriksel sinyallerde
gecikme olabildiğini, kullanılan malzeme
doğru özelliklere sahip değilse, uygun bir
şekilde gelişmeyeceğini ve kalbin geri ka-
lanıyla aynı zamanda atamayacağını vur-
guluyor.

Cambridge’deki bilim insanları ise bu
problemi doku mühendisliğinde kullanı-
lan jele karbon nanotüpler ekleyerek çöz-
müş ve iletken karbon liflerin gömüldüğü
gözenekli, güçlü bir jel elde etmiş. Kha-
demhosseini kalp hücrelerini bu jelin içi-
ne yerleştirmiş ve özelliklerini incelemiş.

Bu biyonik dokunun esneklik açısından
fare kalbine benzediğini ve daha önce la-
boratuvarda geliştirilenlerden daha esnek
olduğunu görmüş. Aynı zamanda iletken-
lik özelliği de öncekilerden daha iyiymiş;
kalp kasıyla senkronize bir şekilde attığı
da gözlenmiş. Khademhosseini bu biyo-
nik dokuyu çeşitli kimyasal maddelere
maruz bırakarak dayanıklı olduğunu da
tespit etmiş. Karbon nanotüpler hücreler
arasında sağladıkları elektriksel bağlantı
sayesinde fiziksel stres altında bile iletişi-
mi sürdürebilmiş.

Eğer bu malzemelerin insan vücudun-
da kullanılmasının güvenli olduğu kanıt-
lanırsa kalp krizi sonucu hasar görmüş
kalp dokusunu onarmak için de kullanı-
labilir. Araştırmacılar laboratuvarda kalp
dokusu üretirken genellikle polimer ve jel
kullanıyor. Ancak üretilen bu dokular iki
kusur nedeniyle insan vücuduna uyumlu
olmuyor. Bunlardan biri kalp dokusunun
elektriksel iletkenliğine uymamaları di-
ğeri de mekanik olarak yeterince güçlü
olmamaları.

Ancak araştırmacılar tıbbi uygulama-
larda kullanmadan önce, nanotüplerin
toksik olmadığını, özellikle de biyolojik
olarak parçalanmayacağını ve böylece vü-
cutta uzun süre kalabileceğini kanıtlamak
zorunda. Ancak nanotüplerin kendileri
güvenilir olsa bile üretim sürecinde tok-
sik metal parçalarının kalma ihtimali göz
önünde bulundurulmalı.

Bilim ve Teknik Mart 2013

1) Khademhosseini kalp kası hücrelerini
özel bir şekil verilmiş lama ekti.

2) Hücreler canlı bir kalbin hücrelerine benzeyene kadar
lamın şekline göre uzadı.

3) Altı gün sonra hücreler kendi kendine atabilen,
organ benzeri yapılara dönüştü ve lamdan uzaklaştırıldı.

4) Bu organ benzeri yapılar daha sonra
jel bloklarıın içine yerleştirildi.

7

4_11_haberler.indd 7 27.02.2013 11:05

Serin Kal,
Uzun Yaşa!

Özlem Kılıç Ekici

Doğada yaşayan çeşitli canlı türleri
karşılaştırıldığında, yaşlanmanın

önceden tayin edilmiş bir süreç izlemedi-
ği, oldukça esnek olduğu yolunda somut
kanıtlar karşımıza çıkıyor. Örneğin bir
meyve sineği üç hafta, fare üç yıl, koza-
laklı çam 4000 yıl yaşıyor. Birçok uzma-
na göre hayvanların metabolizma hızları
ömürlerini de belirliyor. Örneğin soğuk
kanlı hayvanlar (kaplumbağalar) sıcak
kanlı hayvanlardan (tavşanlar) daha uzun
yaşıyor. Ayrıca vücut büyüklüğü de yaşam
süresinde belirleyici. Buna göre büyük
hayvanların metabolizmaları daha yavaş
olduğu için küçük hayvanlardan daha
uzun ömürlü oluyorlar. Ancak metabo-
lizma hızı kuramının bazı organizmalar-
da geçerli olmadığını da görüyoruz. Bazı
kuşların, örneğin papağanların metabo-
lizmalarının aynı boydaki memelilerden
iki kat hızlı olmasına karşın daha uzun
yaşadıkları biliniyor. İnsanlar da büyük-
lükleri ve metabolik hızlarına göre ya-
şamaları gerekenden 4 kat uzun yaşıyor.
Özellikle sanayileşmiş ülkelerde maksi-
mum yaşam süresinin her 10 yılda 2 yıl
uzadığından bahsediliyor.

Hayvanlar üzerinde yapılan çeşitli
araştırmalarda, yaşam süresini uzatan en
az bir düzine gen saptanmış. Sözgelimi
solucandaki tek bir mutasyon, yaşam sü-
resini 6 kat artırabiliyor. Söz konusu gen-
ler enerji tüketimi, büyüme hızı ve hücre
bölünmesi gibi fizyolojik süreçleri kontrol
eden proteinlerden sorumlu. Bazı genler
kritik proteinlerin stresten zarar görme-
sini engelleyebiliyor. Bilim adamları orta
şiddette seyreden kronik stresin yaşamı
uzatan genleri tetiklediğini düşünüyor.
Ancak genetikçilere göre yaşamı uzatan
tek bir gen yok.

Laboratuvar çalışmalarına göre yaşlan-
ma yavaşlatılabiliyor. Fare, meyve sineği,
maya hücresi ve mikroskobik solucanlar
üzerinde yapılan araştırmalar, çevresel
değişikliklerin yaşam süresini dramatik
ölçüde artırdığını gösteriyor.

Sözgelimi çok düşük kalorili yiyecek-
lerle beslenen farelerin ömrü yüzde 40
oranında uzamış. Soğutulmuş ortamlarda
tutulan meyve sineklerinin normal sıcak-
lıkta yaşayan sineklerden 6 kat daha uzun
ömürlü olduğu görülmüş. Gene soğuk-
kanlı hayvanlardan solucanlar, sinekler ve
balıklar üzerinde yapılan deneylerde, bu
hayvanların soğuk ortamlarda tutulduk-
larında daha uzun yaşadığı belirlenmiş.
Bu alanda çalışmalarını yürüten uzman-
lar, hava sıcaklığının düşük olduğu koşul-
larda yaşayan hayvanların daha uzun süre
yaşamasını, düşük sıcaklıkların etkisiyle
kimyasal tepkimelerin hızının azalmasına
ve sonuçta yaşlanma sürecinin yavaşla-
masına bağlamış.

Michigan Fen Bilimleri Enstitü-
sü’ndeki araştırmacılar soğuk ortamlar-
da daha uzun süre yaşayan nematodlarla
yaptıkları çalışmada bir çeşit genetik
programın varlığını tanımladı. Aynı ge-
netik programın insanlar da dâhil olmak
üzere diğer sıcakkanlı hayvanlarda da
bulunduğu belirtiliyor. Alınan sonuçlara
göre soğuk havaya maruz kalma durumu
ya da soğuğa hassas bir genetik progra-
mın dışarıdan farmakolojik olarak uya-
rılması, memelilerde uzun yaşamı teşvik
edebiliyor. Bu çalışma ile en azından
nematodlarda, soğuk ortamlarda yaşam
süresinin uzamasının sadece kimyasal
tepkimelerin veya metabolizmanın hı-
zına bağlı olmadığı, işin içinde genler
tarafından düzenlenen etkin bir sürecin
yani genetik programın da olduğu belir-
lenmiş. Nematodların yağ ve sinir hüc-
relerinde bulunan ve TRPA1 olarak bi-
linen iyon kanallarının almaçları düşük
sıcaklıklarda etkin hale geçiyor. Daha
sonra bu almaçlar hücrelere kalsiyum
iyonlarını geçiriyor. Bu süreç sonunda
oluşan biyokimyasal sinyal zinciri, DAF-
16/FOXO genine ulaşıyor. İşte bu genin
de uzun yaşamı kodlayan gen olduğu
biliniyor. TRPA1 almaçları etkisiz hale
getirilen mutant nematodların düşük
sıcaklıklarda daha kısa süreli yaşadığı
bulunmuş. Tanımlanan bu mekanizma-
nın insanlar da dâhil olmak üzere birçok
diğer organizmada olduğu belirtiliyor.
Birçok organizmada gözlenen, soğuk

ortamlarda daha uzun süre yaşama du-
rumunun benzer etkiler sonucu oluşabi-
leceği tahmin ediliyor. Bu çalışmada ilk
defa hücre içi kalsiyum sinyali ile uzun
yaşam ilişkilendirilmiş. Aynı şekilde yağ
dokusu ve sıcaklığa karşı oluşan tepkiler
arasında da bir ilişki olduğu anlaşılmış.
Örneğin farelerin normal vücut sıcaklı-
ğı 12,7 oC kadar düşürüldüğünde yaşam
sürelerinin % 20 oranında arttığı görül-
müş. Tabii ki insanların yaşam sürelerini
uzatmak için normal vücut sıcaklıklarını
düşürmeleri, pratik ve sağlıklı bir çözüm
değil. Ama gene de yaşlanma ile ilgili
bazı süreçler tıpkı nematodlarda olduğu
gibi bizlerin de deri ve yağ hücrelerinde
düzenleniyorsa, kış mevsiminin bu so-
ğuk günlerinde daha sık dışarıya çıkıp
soğuk havanın tadını çıkarmanın da yaş-
lanmayı geciktirmeye bir faydası olabilir.

Bilim İnsanları
Altıncı Hissi
Geliştirdi

Elif Demirci

Bilim insanları beyne yerleştirilen bir
cihaz sayesinde, kızılötesi ışığın algı-

lanmasını sağlayarak altıncı his geliştirdi.
Kızılötesi ışık laboratuvar fareleri tara-
fından görülememesine rağmen, kafala-
rına yerleştirilen bir algılayıcı ve beynin
dokunma hislerinden sorumlu bölgesine
yerleştirilen elektrotlar sayesinde algıla-
nabiliyor.

Haberler

8

4_11_haberler.indd 8 27.02.2013 11:05

Benzer cihazlar daha önceleri yapılan
birçok çalışmada duyularını kaybetmiş
kişilerde kullanılmıştı. Örneğin felçli has-
taların beyinlerine yerleştirilen cihazlar
sayesinde, hastalar düşünceleriyle bilgi-
sayar ekranındaki imleci hareket ettire-
biliyordu. Ama Duke Üniversitesi’nde
yapılan bu yeni çalışmayla, ilk kez bir hay-
vanın tamamen yeni bir duyu kazanması
mümkün oldu.

Dr. Miguel Nicolelis’in Nature Commu-
nications’da yayımlanan çalışması, “be-
yinden beyine arayüz” alanında büyük
bir devrimin sadece başlangıcı. Boston’da
düzenlenen American Academy of the
Advancement of Science’ın yıllık toplantı-
sında, Nicolelis gizemli çalışmasını “Daha
önce kimse bunun yapılabileceğini hayal
etmemişti” diye tanımladı. İkinci makale
yayımlanana kadar gizli tutuluyor, ama
Nicolelis’in yorumuna göre bir hayvan
beyninin diğer bir hayvanınkiyle etkileşi-
me geçebilme ihtimali yüksek.

Nicolelis’in ilk çalışmasında farelerin
kafalarına takılan kızılötesi algılayıcılar,
beyinlerinin dokunma bölgelerine yerleş-
tirilen elektrotlara bağlıydı. Kafeslerindeki
üç ultraviyole ışık kaynağı açıldığında, fa-
reler sanki görünmez bir ışık kaynağı on-
lara dokunmuşçasına bıyıklarını kaşımaya
başlıyordu. Bir aylık çalışmadan sonra fa-

reler, ışık kaynakları ile yeni duyuları bir-
birine bağlamayı öğrendi ve böylece hangi
ışığın açık olduğunu yüzde yüz doğruluk-
la bulabildiler. Maymunların da buna ben-
zer bir görevi öğrenebileceği düşünülüyor.

Araştırmacılara göre bu çalışma, bey-
nin dokunma duyusu için ayrılmış böl-
gesinin aynı zamanda başka duyusal bilgi
türlerine de yanıt verebildiğini gösteriyor.
Bu da kuramsal olarak, görsel korteksi za-
rar gördüğü için kör olan birinin, beynin
başka bir bölgesine yerleştirilen bir cihaz-
la bu duyusunu tekrar kazanacağı anlamı-
na geliyor.

“Bizim burada ortaya koyduğumuz,
farelerde yeni bir duyu geliştirilerek me-
melilerin normalde algılayamadığı kı-
zılötesi ışığı ‘algılamalarını’ sağlamak.
Sinirler, hem dokunma duyusuna hem
de kızılötesi ışığa aynı anda tepki verdi.
Bu da yetişkin beynin daha
önce bir hayvanın hiç dene-
yimlemediği yeni yetenekler
kazanabileceğini gösteriyor.
Gelecekte, örneğin görme
duyusunu kaybetmiş kişi-
lere, beyinlerin farklı böl-
gelerine yerleştirilecek yeni
prostetik cihazlarla duyuları
geri kazandırılabilir” diyor
Dr. Nicolelis.

Bu çalışma, felçlilerin tekrar yürüyebil-
mesi için yürütülen uluslararası bir proje-
nin de parçası. Kızılötesi duyu ile çalışan
bir giysi üretilirse, felç geçirmiş hastaların
tekrar kollarını oynatarak cisimleri his-
setmesi mümkün olabilir. Dr. Nicolelis
ve çalışma arkadaşları “dış iskelet” proje-
lerini 2014’te Brezilya’da yapılacak Dünya
Kupası’nın açılış töreninde göstermeyi
umuyor.

Tıbbi Hipotez
Yarışması

Özlem Kılıç Ekici

Gülhane Askeri Tıp Fakültesi’nin çatı-
sı altında 1996’da kurulan Gülhane

Bilim ve Araştırma Topluluğu (GÜBAT)
tıbbiyelileri bilimsel düşünceye sevk
eden, onlara düşüncelerini özgürce söy-
leyebilecekleri ortamlar sunan ve gelece-
ğe bilimin ışığında sağlam adımlarla iler-
lemeleri doğrultusunda her türlü desteği
veren bilimsel bir öğrenci topluluğu. GÜ-
BAT 2006 yılından itibaren bu kapsamda
düzenlediği Tıbbi Hipotez Yarışması’nın
8.’sini bu yıl gerçekleştirecek.

Bütün tıp fakültelerinden tıbbiyelilerin
katılabileceği bu yarışmaya gönderilecek
hipotezler, tıp fakültelerinden davet edi-
len ve farklı anabilim dallarından öğre-
tim üyelerinden oluşan bir jüri tarafından
değerlendirilecek. Finale kalan hipotezler
GÜBAT‘ın 19-21 Nisan 2013’te düzenle-
yeceği 14. Ögrenci Tıp Kongresi‘nde su-
nulacak ve Türkiye’nin dört bir yanından
gelen diğer tıp fakültesi öğrencilerinin
soruları ile tartışma bölümünde irdele-
necek. Kazanan ilk üç hipotez yine jüri

üyelerince değerlendirilecek.
Dereceye giren ilk üç hipo-
tezden birinciye 2000 TL,
ikinciye 1000 TL, üçüncüye
ise 750 TL ödül verileceği
bildiriliyor.

Başvuru için yardımcı
olabilecek belgeler ve daha
detaylı bilgi için tibbihipo-
tez@gmail.com iletişim ad-
resiyle irtibata geçilebilir.

Bilim ve Teknik Mart 2013

9

4_11_haberler.indd 9 27.02.2013 11:05

Şeker Hastalığında
Yeni Umut:
Yapay Pankreas

Çağlayan Taybaş

Şeker hastalığı vücutta insülin hormo-
nu yetersizliğinde ortaya çıkan bir

rahatsızlık. Pankreasın ürettiği insülin
olmadığında vücudun ihtiyacı olan şeker
hücrelere ulaştırılamaz. Hücreler ihtiyaç
duydukları şekeri alamadıklarında kan-
daki şeker oranı artmaya devam eder ve
bir süre sonra vücuda zehir etkisi yapar.
Özellikle vücuttaki şekerin 5’te 1’ini kul-
lanan beyin için şeker eksikliği çok ciddi
sorunlara örneğin felce neden olabilir.

Yıllardır şeker hastalığının tedavisi için
birçok çalışma yürütülüyor. Biyotekno-
lojinin sürekli gelişmesine paralel olarak,
bakterilerden insülin üretmek de dâhil,
değişik projeler hâlâ devam ediyor. Bugün
gelinen noktada ise insülin üretebilecek
yapay pankreas şeker hastalığının tedavi-
sinde yeni bir umut olabilir.

Vücut için en önemli hormonlardan
olan insülin kandaki glikoz seviyesini dü-
şürürken, glukagon hormonu da bunun
tam tersi etki yapıyor ve glikoz seviyesi-
ni yükseltiyor. Montreal Klinik Araştır-
ma Enstitüsü’nde (Institut de Recherches
Cliniques de Montreal, IRCM) görevli
endokrinolog Dr. Remi Rabasa şeker has-
talığının tedavisinde kullanılmak üzere
çift yönlü hormon üreten yapay pankreas
araştırmasını yürüten ilk kişi. Pankreasın
çift yönlü olması, hem insülin hem de
glukagon hormonlarını üretip vücuttaki

miktarlarını düzenleyebildiği anlamına
geliyor. Geliştirilen yapay pankreas insü-
lin salgılayarak hücrelerdeki glikoz sevi-
yesini artırıyor ve hipoglisemi (aşırı dü-
şük kan şekeri seviyesi) riskini düşürüyor.

Yapay pankreas aslında normal pank-
reasın işlevlerini taklit eden otomatik
bir sistem; kandaki glikoz oranına göre
insülin seviyesini sürekli ayarlıyor. Ya-
pay pankreas gelişmiş bir algoritma ve
devamlı glikoz denetleyicisi sayesinde
kandaki glikoz oranını sürekli denetliyor,
gerekli gördüğünde ise glukagon ve insü-
lin hormonlarını salgılıyor. Dr. Rabasa’nın
ekibinde doktora öğrencisi olan Ahmad
Haidar araştırmayla ilgili şunları söy-
lüyor: “Geleneksel insülin pompasıyla
karşılaştırıldığında yapay pankreas teda-
visinin kandaki glikoz oranını daha etkili
bir şekilde düzenlediğini ve hipoglisemi
riskini düşürdüğünü gözlemledik. İnsülin
pompaları ve glikoz algılayıcılar maddi
açıdan çok uygun, ancak hastalar algılayı-
cıları devamlı gözden geçirmek ve pom-
paların çıkışlarını ayarlamak zorunda.
Bu zorunluluğu ortadan kaldırmak için
algılayıcıyı doğrudan pompaya bağlayabi-
lecek bir algoritma geliştirdik. Algoritma
değişen glikoz seviyelerini sürekli hesaplı-
yor ve sonraki hareketlerini bu değişimle-
re göre yapıyor. ”

Dr. Rabasa ise çalışmayla ilgili şöyle
söylüyor: “Bundan sonra sistemi daha
uzun dönemli ve farklı yaş gruplarında test
etmek için klinik uygulamalara başlamayı
düşünüyoruz. Klinik uygulamalar muhte-
melen ilk önce sadece insülin kullanılarak
gerçekleştirilecek.” Araştırma 3 ay boyun-

ca sadece insülin pompası kullanılarak
tip 1 şeker hastalığı olan 15 yetişkin hasta
üzerinde yürütüldü. Hastalara hem yapay
pankreas hem de geleneksel insülin pom-
pası tedavisi uygulandı. Hastaların 15 saat
boyunca bisiklet sürmek, akşam yemeği
yemek ve uyumak gibi etkinlikleri yapar-
ken kanlarındaki glikoz seviyesi ölçüldü.

İlerde akıllı telefonlara bile yüklene-
bilecek olan bu algoritma, bilgileri glikoz
denetleyicisinden alıyor, gerekli insülin
miktarını hesaplıyor ve uygun dozu sal-
gılaması için pompaya kablosuz olarak
sinyal gönderiyor; sonuçta yapay pank-
reas insülin salgılıyor. Dr. Rabasa’nın
ekibindeki pediatrik endokrinolog Dr.
Laurent Legault da şunları ekliyor: “Test
ettiğimiz sistem hem insülin hem gluka-
gon hormonlarını salgılayarak normal bir
pankreasın görevini eksiksiz olarak yerine
getiriyor. Glukagon gerektiğinde glikoz
seviyesini yükseltiyor ya da hasta gerekli
insülin miktarını yanlış hesapladığında
oluşabilecek hipoglisemiyi engelliyor.”

Yapay pankreasın klinik testlerinin
yakın zamanda başlaması planlanıyor ve
geliştirilmesi için hâlâ araştırmalar yapıl-
ması gerekiyor. Yakın zamanda evlerimiz-
de yer alabilecek olan bu yapay organlar
şeker hastalığı başta olmak üzere birçok
rahatsızlığımıza çare olabilir.
Kaynak: Canadian Medical Association Journal,

Haberler

th
ink

sto
ck

10

4_11_haberler.indd 10 27.02.2013 11:05

Yaralarımızı
Kalsiyum
İyileştiriyor

Özlem Ak İkinci

Vücudun iyileşmeye gösterdiği tep-
kinin altında yatan hücresel süreç-

leri inceleyen bilim insanları hasarlı do-
kunun tamir edilmesindeki ilk adımda
kalsiyumun nasıl bir etkisi olduğunu ilk
kez açıklığa kavuşturdu. Current Biology
dergisinde yayımlanan araştırmanın bul-
gularına göre, bu çalışma ameliyat ya da
yaralanma sonrasındaki iyileşme sürecini
hızlandıran yeni tedavilerin geliştirilme-
sinde önemli role sahip olacak.

Yakın zamana kadar, hasar görmüş
dokuların iyileşme sürecindeki ilk adım
olan beyaz kan hücrelerinin nasıl etkin
hale geldiği ve yaraya yöneldikleri hak-
kında çok az şey biliniyordu. Bristol Üni-
versitesi Biyokimya Bölümü’nden araş-
tırmacıların ve Bath Üniversitesi’nden
bir ekibin birlikte yürüttüğü araştırma
sonucunda iyileşme sürecinde, kalsi-
yumun hücreler arasındaki bağlantılar
aracılığıyla yaranın kenarından dalgalar
halinde yayıldığı ve bunun da iyileşme
sürecini başlatan ilk tetikleyici olduğu
gösterildi.

Kalsiyum işareti olarak anılan bu işlem
DUAX olarak bilinen enzimi etkin hale
getiriyor. Bu enzim de beyaz kan hücrele-
rini yaraya çeken hidrojen peroksidi sen-
tezliyor. Vücudun yangı cevabı sırasında
gerçekleşen beyaz kan hücreleri saldırısı,
zararlı mikroorganizmaları öldürmek ve
doku hasarı sonrası gelişme ihtimali olan
kan zehirlenmesini durdurmak için de
gerekiyor.

Ekip düşük kalsiyum seviyesinin yan-
gı yanıtına etkisini değerlendirmek için
meyve sineği embriyosu kullandı ve dü-
şük seviyede kalsiyumun hidrojen perok-
sit üretimini baskıladığını, bunun da ya-
raya doğru hareket eden bağışıklık sistemi
hücrelerinin sayısında azalmaya neden
olduğunu tespit etti.

Bağışıklık hücrelerinin yara bölgesi
tarafından nasıl çekici hale geldiğini an-
lamaya çalışan araştırmacılar, elde ettik-
leri bulguların bu karmaşık süreci daha
detaylı araştırmalarına yardımcı olacağını
düşünüyor.

Genetik, Kelebek
ve Japonya
Üçgeninde Bir
Akademisyen

Özlem Ak İkinci

Ankara Adli Tıp Kurumu Biyolo-
ji İhtisas Dairesi Başkanı ve Bilim

ve Teknik dergisi yazarı Doç. Dr. Kadir

Demircan Şubat ayında İzmir Anadolu
Lisesi’nde “Genetik, Kelebek ve Japonya
Üçgeninde Bir Akademisyen” konulu bir
konferans verdi. 11. ve 12. sınıf öğrenci-
lerinden 300’e yakın öğrencinin dinlediği
konferansta Dr. Demircan, Bilim ve Tek-
nik dergisinden adli genetiğe ve mole-
küler biyolojiye, kelebek etkisinden aka-
demisyenliğe, Japonya’dan Alp dağlarına
kadar çok geniş bir yelpazede eğlenceli
ve etkileyici bir sunum yaptı. Dr. Kadir
Demircan’ı öğrencilerin dikkatle dinledi-
ğini belirten program sorumlusu biyoloji
öğretmeni Yasemin Horasan, bu konfe-
rans sayesinde öğrencilerinin bilimsel
çalışmaların nasıl yürütüldüğü, bilim in-
sanı olmak için gerekli eğitimlerin neler
olduğu, bilim etiğinin ne olduğu, bilim
insanının bilim yapmak dışında ülkesini
uluslararası alanda tanıtmak gibi bir mis-
yonunun da olduğu ve ülkesini tanıtırken
ülkesinin tarihini, kültürünü tanıtmak-
tan da sorumlu olduğu gibi noktalar-
da da bilgi sahibi olduğunu vurguladı.

Okul müdürü Mümtaz Küçüksakallı Dr.
Demircan’a öğrencilerin hayata bakışla-
rında değişikliğe yol açtığı ve günümü-
zün en büyük eksikliği olan kitap okuma-
nın önemine vurgu yaptığı için teşekkür
etti. Kadir Demircan’ı okullarına davet
ederek böyle bir söyleşi gerçekleştirmek
isteyen eğitim kurumları Bilim ve Teknik
dergisi ile irtibata geçebilir.
İletişim için: www.biltek.tubitak.gov.tr
bteknik@tubitak.gov.tr

Bilim ve Teknik Mart 2013

11

4_11_haberler.indd 11 27.02.2013 11:05

Kolay Resim
Yapma Sanatı:
Paper 53
Profesyonel çizerler ve ressamlar
için pek çok bilgisayar
ve tablet uygulaması var.
Paper 53 ise profesyoneller kadar
amatör çizerlere de yönelik
olarak tasarlanmış bir çizim/resim
uygulaması. Bu uygulamanın
bana göre en güçlü yanı
uygulamada kullanılan boyama
teknolojisi. Parmakla rahatlıkla
kullanılabilen Paper 53 ile
daha detaylı çizim yapmanız
gerekirse bir tablet kalemi
kullanmanız gerekiyor.
Bu sayfada Paper ile yapılmış
iki örnek göreceksiniz:

Amatör olan benim çizimim, diğeri
ise uygulamanın web sayfasında
örnek olarak verilen bir resim.
www.fiftythree.com

Kendi iCihaz
kalemini yap!
Steve Jobs’ın Walter Isaacson
tarafından kaleme alınan
biyografisinden öğrendiğimize
göre, iCihazlar Steve Jobs’ın bir
takıntısı sonucu sadece parmakla
kullanılmak üzere tasarlanmış.

Bu durum pek çok uygulamada
kolaylık sağlıyor, ancak not alma
ve resim çizme gibi biraz daha
hassasiyet gerektiren durumlarda
parmaklarımız yetersiz kalabiliyor.
Bu ihtiyacı gören üreticiler
tarafından pek çok kalem
piyasaya sürülmüş durumda.
Bu kalemlerin pek çoğunda
kullanılan iletken plastik
çok yumuşak olduğu için normal
bir kalem kullanılıyormuş
hissi vermiyor.

İşte kendi yapabileceğiniz
bu kalemle, iCihazınızda daha
iyi bir kalem kullanma deneyimi
yaşayacağınızı düşünüyorum.
Bu kalemi yapmak için
ihtiyacınız olan iki şey var:

Resimde gördüğünüz gibi
bir mutfak süngeri ve gövdesi
tamamen metal bir kalem.
Burada dikkat etmeniz gereken
şey süngerin sert koyu yeşil
kısmını değil, daha yumuşak olan
açık yeşil kısmını kullanmak.
iCihaz kaleminizi yapmak
için kaleminizin uç kısmını
çıkarıp içini boşaltın.

Daha sonra süngerden yeterli
kalınlıkta kesip kalemin uç kısmına
sıkı bir şekilde yerleştirin.
Hepsi bu kadar.
Kaleminiz kullanıma hazır.
Bu kalemi kullanmadan önce
ekranınızda koruyucu film
olup olmadığını kontrol edin ve
kaleminizin metal kısmının
cihazınızın ekranına
dokunmamasına özen gösterin.

Osman TopaçTekno - Yaşam

12

12_15_teknoyasam.indd 12 27.02.2013 09:59

Elektrikli Arazi
Yarış Aracı:
SRI EV1
Elektrikli araç denilince aklımıza
ufak tefek şehir içi araçlar geliyor.

Merkezi Kaliforniya’da bulunan
Strategic Recovery Institute
(SRI) tarafından geliştirilen EV1 ise
535 Hp gücü, 193 km/s hız limiti
ve 160 km menzili olan bir arazi yarış
aracı. Toplam ağırlığı 2,3 tondan
fazla olan SRI EV1’in batarya ağırlığı
ise 800 kg’dan fazla. SRI EV1
sadece batarya değiştirmek için
durmak kaydıyla 35 saat ya da 2000
km yarışta kalabiliyor. Yarış sırasında

yedek bataryaların dolumu ise
mobil olarak tasarlanmış bir güneş
enerji istasyonu ve bir dizel jeneratör
kullanılarak yapılıyor. Bataryanın
tam kapasite dolumu 5 saat sürüyor.
SRI EV1 arazi yarış aracının
Mart ayında SCORE San Felipe
250 ve Nisan ayında da NOORA
Mexican 1000 yarışlarında
yer alması bekleniyor.
http://www.strategicrecoveryinstitute.blogspot.ca/

1TB Flash Bellek
Pek çoğumuzun yanından eksik
etmediği USB flash bellekler büyük
boyutlu verileri depolamaktan
çok, veri aktarımında kullandığımız
cihazlardı. Kingston tarafından
üretilen Hyper Predator USB flash
bellek ise 1 TB kapasitesi ile

bu anlayışı yıkmak üzere
tasarlanmış. USB 3.0 bağlantı ile
saniyede 240 MB veri okuma ve
160 MB veri yazma hızına sahip olan
Hyper Predator aynı zamanda USB
2.0 bağlantı modunu da destekliyor.
www.kingston.com

Bilim ve Teknik Mart 2013

teknoyasam@tubitak.gov.tr

13

12_15_teknoyasam.indd 13 27.02.2013 09:59

Gözleri
açan uygulama:
Groupshot
Grup fotoğrafı çektiğimizde,
gruptaki insan sayısı arttıkça
fotoğraftakilerden birinin
gözü kapalı çıkma ihtimali artıyor.
Bu yüzden de grup fotoğrafları,
poz veren herkesin en iyi
halini yakalamak için çoğu
zaman defalarca çekilir.

Groupshot uygulaması ise
bu soruna çözüm bulmak için
fotoğraftaki herkesin en çok
beğendiğiniz halini birleştirmenizi
sağlayan bir iCihaz uygulaması.
Ancak profesyonel PhotoShop
kullanıcılarının yapabileceği
bu tür bir düzeltme, Groupshot
uygulaması sayesinde her
kullanıcı tarafından kolaylıkla
yapılabiliyor.
www.groupshot.com

Osman TopaçTekno - Yaşam

14

12_15_teknoyasam.indd 14 27.02.2013 09:59

Fotoğrafa
video boyama
sanatı:
Echograph
Çektiğiniz fotoğraflar size çok
durağan, çektiğiniz videolar da
çok hareketli geliyorsa
Echograph ile videolarınızın
bir kısmını fotoğrafa dönüştürüp
sadece istediğiniz alanı video
olarak saklayabiliyorsunuz.
Öncelikle iCihazınızla bir video
çekiyorsunuz veya çektiğiniz bir
videoyu iCihazınıza yüklüyorsunuz.
Fotoğrafta hareketli olmasını
istediğiniz zaman aralığını ve
bölgeyi belirliyorsunuz.
Daha sonra ortaya çıkan eseri
sosyal paylaşım ağlarında
paylaşabiliyorsunuz.
www.echographs.com

Not alma
sanatı:
Notability
Uzun batarya ömrü ve kolay
taşınabilirliği ile tablet cihazların
günlük hayattaki yeri her geçen
gün artıyor. Tablet cihazların
üretkenlik amacıyla kullanıldığı
durumların başında kolay not alma
özelliği geliyor olsa gerek.
Bu amaçla tasarlanmış onlarca
uygulama var, Notability de
bu uygulamalardan biri.
Notability ile notlarınıza resimler
ve web sayfaları ekleyebiliyorsunuz.
Örneğin bir toplantı sırasında
merak ettiğiniz bir konuda
web taraması yaptığınızda,
çıkan sonucu notunuza görsel
olarak ekleyebiliyorsunuz.
Üstelik ses kaydı özelliği sayesinde,
not alırken sayfaya aynı anda
sesli notlar da eklenebiliyor.
Notlarınıza PDF belgeleri ekleyip
o belgeler üzerine not da
alabiliyorsunuz. Notlarınızı
klavye kullanarak yazarsanız,
notlarınızın içinde arama da
yapabiliyorsunuz.

Benim en çok kullandığım özellik
ise “zum yazma” özelliği.
Normalde tablet ekranında
doğrudan yazdığınız el yazıları
çok fazla yer kaplıyor.
Buna engel olmak için sayfanın
alt tarafındaki kutucuğa yazdığınız
yazılar sayfaya normal okunacak
büyüklükte yerleştiriliyor.
Bu sayede aynı sayfaya normalde
yazabileceğinizden çok daha
fazla not alabiliyorsunuz.

www.gingerlabs.com

Bilim ve Teknik Mart 2013

teknoyasam@tubitak.gov.tr

15

12_15_teknoyasam.indd 15 27.02.2013 09:59

>>>Börteçin Ege

İnternetin Kilit Oyuncuları
İnternetin devleri arasındaki kıran kırana mücadele 2012’de tüm gücüyle devam etti. Bu güç mücadelesinin
2013’de de tüm hızıyla devam etmesi bekleniyor. Bu rekabette özellikle dört Amerikan bilişim devinin ön plana
çıktığı görülüyor: Google, Apple, Microsoft ve Facebook. Devlerin öncelikle göz diktikleri alanlar ise yeni nesil arama
motorları, internetteki reklam pazarı, mobil internet ve mobil cihazlar pazarı. Özellikle mobil internet pazarının ön
plana çıkmasının en önemli nedeni ise yapılan tahminlere göre çok yakın bir gelecekte mobil cihazlar üzerinden
internete bağlanacak kullanıcıların sayısının, masaüstü kullanıcıların sayısını geçecek olması. Bunun beraberinde
getirdiği diğer sonuçlardan biri ise devlerin bu mobil cihazları kendilerinin üreterek, yazılımlarının çalıştığı bu
cihazlar üzerinde tam kontrole sahip olmak için kolları sıvaması.

Genel tablo
Genel tabloya bakıldığında net olarak söylene-

bilecek bir şey varsa o da internet pazarının hay-
li karışık olduğu. Buna göre internetin 2013 yılın-
da da en az 2012’deki gibi ticari kaygı ve gerilim-
lere sahne olacağı daha şimdiden belli. Bir yandan
donanım alanına da yatırımlar yapma kararı alarak
Apple’ın tablet bilgisayarlar ve akıllı telefon piyasası
üzerindeki hâkimiyetine son vermek isteyen Goog-
le ve Microsoft, diğer yandan Facebook ile işbirliği-
ne giderek arama motorları alanında Google’a “ben
de varım” demek isteyen Microsoft. Peki, cephele-

rin böyle baş döndürücü bir hızla değiştiği inter-
net ve bilişim dünyasında 2013 yılı daha nelere ge-
be? Apple korkulu rüyası haline gelen Android işle-
tim sistemine karşı açtığı savaşta başarılı olabilecek
mi? Microsoft ile Facebook’un Google’a karşı yaptı-
ğı işbirliğinin -en azından bazı alanlarda- Google’ın
sırtını yere getirme olasılığı gerçekten var mı? Pe-
ki, Google bütün bunlara nasıl cevap vermeyi plan-
lıyor? Gelin, bilişim devlerinin 2013 yılı için çizdik-
leri stratejilere bakarak bu sorulara hep beraber ce-
vap bulmaya çalışalım.

16

16_20_internetin_kilit_oyunculari.indd 16 26.02.2013 14:55

Bilim ve Teknik Mart 2013

>>>

Google

2012 sonu itibarıyla ciroda 50 milyar
dolar çıtasını ilk defa geçen Google 53.861
çalışanıyla geçen yılı 10,7 milyar dolar
kâr ile kapattı. Analistlerin görüşüne gö-
re Google’ın cirosunun bu derece yüksel-
mesinde internet reklamcılığı pazarında-
ki payının artmasının rolü büyük. Fakat
Google birbirinden yenilikçi atılımlarıyla
2013 yılında da kendinden fazlasıyla söz
ettireceğe benziyor. StatCounter adlı in-
ternet pazar araştırma şirketinin verileri-
ne göre masaüstü arama motorları alanın-
da % 91, mobil arama motorları alanında
yaklaşık % 97 gibi yüksek kullanım oran-
ları ile lider konumundaki Google, 2013
yılında uygulamaya koyacağı yeni strate-
jiler ile internet reklamcılığı pazarında-
ki yerini daha da sağlamlaştırmaya hazır-
lanıyor. Ocak 2013 itibarıyla borsa değe-
ri ise tam 202 milyar ABD doları. Alexa
Top 500 listesine göre Şubat 2013 itibarıy-
la Google arama motoru dünyanın en faz-
la ziyaret edilen web sitesi.

1998’de PageRank™ algoritmasının mu-
citleri Lawrence Page ve Sergey Brin tara-
fından kurulan Google dünyanın gelmiş
geçmiş en başarılı arama motoruna sa-
hip. Bu arama motorunun kalbi ise Page-
Rank™ algoritması. Belki de Coca Cola’nın
formülünden bile daha değerli olan Page-
Rank™ algoritması ve dolayısıyla Goog-
le arama motoru, şirketin yürüttüğü tüm
diğer yenilikçi projelere rağmen halen
Google’ın amiral gemisini temsil ediyor.

Google akıllı telefon ve tablet
bilgisayar pazarına giriyor
İnternet pazarındaki yerini en azından

korumak için masaüstü bilgisayar paza-
rının yanı sıra özellikle mobil internet
pazarına da hâkim olunması gerektiği-
ni bilen Google, çok yakın bir gelecekten
itibaren kendi akıllı telefonlarını ve tablet

bilgisayarlarını üretmeyi hedefliyor. Ha-
tırlanacağı gibi 2011’de Motorola’nın te-
lefon grubu olan Motorola Mobility, Go-
ogle tarafından 12,5 milyar ABD doları
karşılığında satın alınmıştı. 2013’te üret-
meye hazırlandığı akıllı telefon ve tablet
bilgisayarlarla Apple’a karşı harekete geç-
meye hazırlanan Google üreteceği cihaz-
larla iPhone ve iPad’in mobil cihazlar pa-
zarındaki liderliğini Apple’ın elinden al-
mayı planlıyor.

Android’in zaferi
İster akıllı telefonlar ister tablet bilgi-

sayarlar olsun, üreteceği cihazlarda And-
roid işletim sistemini kullanmayı planla-
yan Google bunların dışında ayrıca gele-
cekte Android ile çalışan akıllı ev aletleri
de üretmeyi tasarlıyor. Apple’ın iOS işle-
tim sistemi ile kıran kırana rekabet için-
de olan Android, 2012 başlarında mobil
işletim sistemleri pazarında aslan payı-
nı kaparak liderliği ele geçirmiş durum-
da. Yine StatCounter tarafından verilen
bilgiye göre Ocak 2013 itibarıyla dünya
piyasalarındaki mobil cihazların % 37’si
Android ile çalışırken iOS ile çalışan ci-
hazların toplam oranı ancak % 26’yı bu-
luyor (işin Apple açısından daha da kö-
tü olan kısmı Android’in kullanım ora-
nı sürekli yükselişteyken, iOS’in ortala-
ma kullanım oranının yüzde 25’lerde ta-
kılmış olması). Google için diğer bir se-
vindirici gelişme ise Android ile çalışan
uygulamaların sayısının 700.000’lere çı-
karak iOS için geliştirilmiş olan uygula-
ma sayısını neredeyse yakalaması (uygu-
lama sayısının çok olması akıllı telefon ve
tablet bilgisayar alıcıları açısından en ön-
de gelen kriterlerden biri).

Google Amazon’a karşı

Tahmin edilebileceği gibi Google’ın
2013 için çalışmaları sadece akıllı telefon
ve tablet bilgisayarlar piyasasına girmek-
ten ibaret değil. Yeni planlara göre sade-
ce Apple değil, aynı zamanda Facebook ve
dünyanın en büyük internet alışveriş site-
si Amazon da Google’ın hedef tahtasında.

Yeni stratejiler kapsamında, Amazon’a
karşı olan ufak perakendecilere de yar-
dım elini uzatmaya karar veren Google,
çok yakın bir gelecekte bu perakendecile-
rin sunduğu ürünlere arama motoru üze-
rinden kolaylıkla ulaşılmasını sağlayacak
ve arama motoru üzerinden ısmarlanan
ürünlerin kullanıcıya büyük bir hızla tes-
lim edilmesine de lojistik destek verecek.

Orkut ve Google+ Facebook’a
karşı
Google+ aslında Google’ın ilk sos-

yal ağ kurma çabası değil. Google’ın bu
alandaki ilk göz ağrısı 2004’te Google’ın
Türk çalışanlarından Orkut Büyükkök-
ten tarafından, yine Google bünyesinde
ABD’de geliştirilen ve kurulan Orkut ad-
lı bir sosyal arkadaşlık sitesi. Her ne ka-
dar Orkut adlı bu sosyal arkadaşlık site-
si sekiz yıllık bir sürenin sonunda (Ekim
2012 itibarıyla) dünya çapında 33 milyon
aktif üye sayısına ulaşmış olsa da, üye-
lerinin çoğunluğu sadece Brezilya, Hin-
distan ve Japonya’dan geliyor. Bu haliyle
Google’ın Facebook’a karşı bir zafer ka-
zanmasını sağlayamayan Orkut’un ge-
lecekteki yönetimi, 2008 yılında Google
Brezilya’ya devredildi.

Haziran 2011’de yine Google tara-
fından devreye sokulan Google+ ise
Google’ın bu konudaki ikinci denemesi
olarak görülüyor. Twitter ve Facebook’un
karışımı bir yapıya sahip olan Google+ ile
Google, sosyal ağlar alanında Facebook’a
karşı elle tutulur bir zafer kazanmak isti-
yor. Google+, Aralık 2012 itibarıyla 500
milyon üyeye sahip (2004’te yayın hayatı-
na başlayan ve günümüzde bir milyar üye
çıtasını yeni geçen Facebook ile karşılaştı-
rıldığında bu hiç de küçümsenecek bir ra-
kam değil).

17

16_20_internetin_kilit_oyunculari.indd 17 26.02.2013 14:55

İnternetin Kilit Oyuncuları

Süper gözlük Glass
Google’ın önemli projelerinden di-

ğer biri de Glass adı verilen bir teknolojik
gözlük. Time dergisi tarafından 2012’nin
en iyi icatlarından biri olarak seçilen bu
gözlük sayesinde, kullanıcı internetten ça-
ğırdığı bilgilerin doğrudan gözlüğe yansı-
tılmasını sağlayacak. Android işletim sis-
temini kullanacak olan bu gözlük şu anda
yazılım geliştirmek isteyen profesyoneller
tarafından 1500 dolar karşılığında satın
alınabiliyor. Time dergisi tarafından bil-
dirildiğine göre gözlüğün satışına 2014’te
başlanacak.

Sürücüsüz otomobil
Google’ın en son fakat diğerleri kadar

önemli projelerinden biri de sürücüsüz
yani kendi kendine giden bir otomobil.

Aynı zamanda Google Street View’ın
mucitlerinden olan Standford Üniver-
sitesi Yapay Zekâ Laboratuvarı Başkanı
Sebastian Thrun’un liderliğinde gelişti-
rilmesine devam edilen bu aracın testle-
ri halen devam ediyor. Ayrıca Amerikan
medyasına yansıyan bilgilere göre Go-
ogle, ABD’de sürücüsüz araçların kulla-
nımına ilişkin kanunlar çıkarılması için
daha şimdiden lobi etkinliklerine başla-
mış bile.

Apple
1976’da Steve Jobs,

Steve Wozniak ve Ro-
nald Wayne tarafın-
dan kurulan App-
le, 2012’de yakla-

şık 157 milyar dolar ciro
yaparak, yılı 41,7milyar dolar kâr ile ka-
pattı (şirket 2011’de 108 milyar dolar ci-
ro yapmış ve 26 milyar dolar kâr etmiş-
ti). Borsa değeri Ocak 2013 itibarıyla 417
milyar dolar olarak tahmin edilen Apple,
Financial Times Global 500 listesine gö-
re dünyanın en değerli şirketi (Haziran
2012). Toplam 72.800 çalışanı olan App-
le başlıca rakipleri Microsoft, Google ve
Facebook’un aksine, kuruluşundan iti-
baren hem yazılım hem de donanım ala-
nında etkin ve dolayısıyla her iki alanda
da uzun bir geçmişi ve büyük bir tecrü-
besi var.

Google ve Microsoft
Apple’a karşı
Çok yakında kendi akıllı telefon ve tab-

let bilgisayarlarını üretmeye başlayacak
olan Google ile Microsoft’un çalışmaları
göz önüne alınırsa, 2013’ün Apple açısın-
dan zorlu geçmesi bekleniyor. Her ne kadar
söz konusu iki şirketin Apple kadar dona-
nım kültürü olmadığı bilinse de Samsung,
LG, HTC, Nokia gibi iş ortakları ile Mic-
rosoft ve Google’ın Apple’a karşı savaşların-
da yalnız olmayacakları da gerçek. (Goog-
le geçtiğimiz yıllarda Motorola’nın telefon
grubu Motorola Mobility’yi satın almıştı.
Google tarafından üretilecek olan mobil ci-
hazlar yine Google tarafından geliştirilen
Android işletim sistemi ile çalışacak).

Akıllı telefon ve tablet bilgisayar üreti-
minde ise Microsoft’un özellikle Samsung
ve Nokia ile birlikte hareket etmeyi plan-
ladığı belirtiliyor. Samsung ve Nokia tara-
fından daha şimdiden üretilmeye başla-
nan Windows 8 ve Windows Phone 8 iş-
letim sistemi tabanlı mobil cihazlar bu-
nun en önemli kanıtı (ayrıca yine Sam-
sung tarafından hâlihazırda üretilmek-
te olan Android işletim sistemi taban-
lı Galaxy akıllı telefon ailesinin 2013’te de
Apple’ın başını ağrıtmaya devam edeceği
unutulmamalı). Bu gelişmelerin yanı sıra
Microsoft’un kendi tasarladığı tablet bil-
gisayar Surface’i yine kendisinin üretme-
yi planladığı belirtiliyor.

18

16_20_internetin_kilit_oyunculari.indd 18 26.02.2013 14:55

Bilim ve Teknik Mart 2013

>>>

iOS tahtını Android’e bırakıyor

Apple’ın daha geçen yıla kadar Apple
olmasını sağlayan efsanevi işletim siste-
mi iOS, tahtını 2012 itibarıyla Android’e
bırakmaya başladı (yukarıda da belirtil-
diği gibi StatCounter pazar araştırma şir-
keti tarafından verilen bilgiye göre Ocak
2013 itibarıyla dünya piyasalarındaki mo-
bil cihazların % 37’si Android ile çalışır-
ken iOS ile çalışan cihazların toplam oranı
artık ancak % 26’yı buluyor). Bu rakam-
lara henüz Windows 8 işletim sistemi ta-
banlı mobil cihazların dâhil olmadığı da
düşünüldüğünde bunun Apple açısından
pek de iç açıcı bir gelişme olmadığı net bir
şekilde ortaya çıkıyor. Peki, bu gelişmelere
2013’de Apple’ın cevabı ne olacak?

Apple’ın stratejisi
Apple ise bütün bu gelişmelere iPad

Mini, Apple TV ve özellikle internet ara-
ma motorları alanında yapacağı yenilik-
ler ile cevap vermeye hazırlanıyor. Apple,
bir yandan iPad’den daha ucuz ve küçük
olan iPad Mini ile Samsung, Nokia, Go-
ogle gibi rakipleri tarafından ucuz fiyatla-
ra üretilecek tablet bilgisayarlara karşı eli-
ni güçlendirmeyi ümit ederken, üçüncü
neslini geliştirdiği Apple TV (televizyon-
lara bağlanabilen bir çeşit dijital yayın alı-
cısı) ile kablo TV alanına da girmeyi plan-
lıyor. Apple’ın gittikçe önem vermeye baş-
ladığı diğer alan ise internet arama motor-
ları. Bu alanda da büyük planları olan şir-
ket birkaç ay önce Amazon’un arama mo-
toru uzmanı William Stasior’u bu çalış-
malar kapsamında transfer etti.

Microsoft
Microsoft, 1975 yılında ABD’de Bill

Gates ve Paul Allen tarafından başlan-
gıçta mikrobilgisayar yazılımı geliştir-
mek için kuruldu. Microsoft, 94.000 çalı-
şanı ile 2012 yılını yaklaşık 74 milyar do-
lar ciro ve 17 milyar dolar kâr ile kapat-

tı. Her ne kadar birçok şirketin ancak rü-
yasında görebileceği bir ciro ve kâr oranı-
na sahip olsa da, bir zamanların efsanevi
ve rakipsiz şirketinin Apple, Google ve Fa-
cebook gibi şirketler karşısındaki etkisini
ve bilişim dünyasındaki görkemini yitir-
mekte olduğu da bir gerçek. Uzun bir sü-
redir hayli huzursuz görünen şirket, ge-
çen yılı eski gücünü tekrar nasıl kazanabi-
leceği üzerine stratejiler geliştirmekle ge-
çirdi. Her ne kadar halen dünyadaki bil-
gisayarların % 90 gibi ezici bir oranı Win-
dows işletim sistemi ile çalışıyor ve Mic-
rosoft Office yazılımı büro yazılımı konu-
sunda dünya çapındaki liderliğini devam
ettiriyor olsa da, bu Microsoft’un tahtını
koruması için pek de yeterli görünmüyor.
Çünkü gerek mobil cihazların yükseliş-
te olması gerekse Microsoft’un -Bing ad-
lı semantik web tabanlı yeni nesil arama
motoruna rağmen- arama motorlarındaki
ve dolayısıyla internet reklam pazarındaki
payının halen hayli düşük düzeylerde sey-
retmesi, gelecek için tehlike çanları çalma-
sına fazlasıyla yeterli.

Yeni logo, yeni nesil
işletim sistemi
Geçen yılın sonbaharında, 25 yıllık bir

aradan sonra ve Windows 8’in dünya-
ya resmi olarak tanıtımından sadece haf-
talar önce logosunu değiştiren Microsoft,
2013’te yeni ufuklara yelken açmayı plan-
lıyor. Bu kapsamda sadece ürünlerinde
değil aynı zamanda pazarlama stratejisin-
de de değişikliğe giden Microsoft, Apple
satış noktalarını hayli andıran Microsoft
satış mağazaları (Microsoft Store) açmaya
geçen yıl da devam etti.

Microsoft,
Apple’ın korkulu rüyası olmayı
başarabilecek mi?
Microsoft, yakın bir gelecekte Win-

dows Phone 8 işletim sistemi ile özellikle
akıllı telefonlar ve tablet bilgisayarlar pa-
zarında daha fazla boy göstermeyi ümit
ediyor. Bu alanda Samsung ve Nokia’yı
daha şimdiden yanına alan Microsoft’un
kendi tasarımı olan Surface adlı bir tab-

let bilgisayarı üretmek için kolları sıvadı-
ğı da şirketin bilinen diğer planlarından.
Microsoft’un 2013 yılında bu alanlarda
özellikle Apple ile kıran kırana bir rekabe-
te gireceği daha şimdiden belli.

Facebook ile Google’a
karşı omuz omuza

Microsoft’un yeni müttefiklerinden
biri de Facebook. Facebook’un patronu
Mark Zuckerberg tarafından bizzat açık-
landığına göre Microsoft’un arama moto-
ru Bing, Facebook’un Graph Search ad-
lı yeni nesil arama motoruna destek vere-
cek. Bu kapsamda kullanıcı tarafından so-
rulan bir soruya Graph Search tarafından
yeterli cevabın bulunamaması durumun-
da, bu sorgu otomatik olarak Microsoft
Bing’e yönlendirilecek.

Microsoft Bing

Bing esas olarak semantik web taban-
lı bir anlamsal arama motoru. 2005’te
ABD’nin San Francisco kentinde eski NA-
SA ve Xerox PARC çalışanlarının da ara-
larında bulunduğu bir grup tarafından
kurulan Microsoft Bing’in (eski adıyla Po-
werset) vizyonu ve amacı, web’de yazılan
her cümleyi anlamaktı. PARC (Palo Alto
Research Center) araştırma merkezinden
bir doğal dil işleme teknolojisi satın ala-
rak yola çıkan Powerset, başarılı çalışma-
lar sonucunda gelecek vaat eden bir an-
lamsal arama motoru haline geldi. 2008’de
de Microsoft tarafından 100 milyon ABD
doları karşılığında satın alındı. 2008’den
itibaren yayın hayatına Microsoft Bing
adıyla devam eden Powerset, yine 2008’de
en iyi 10 semantik web ürününden biri se-
çilmişti (bkz. Ege, B., “Yeni Bilgi Model-
leme ve Programlama Felsefesiyle Seman-
tik Web”, Bilim ve Teknik Dergisi, s.36-39,
Aralık 2011).

19

16_20_internetin_kilit_oyunculari.indd 19 26.02.2013 14:55

<<<İnternetin Kilit Oyuncuları

Messenger öldü,
yaşasın Skype!
Ayrıca yine geçen yıl Microsoft tara-

fından bildirildiğine göre Windows Li-
ve Messenger hizmeti 15 Mart 2013 tari-
hi itibarıyla durdurulacak ve bu tarihten
sonra aynı hizmetler 300 milyon Messen-
ger kullanıcısına sadece Skype üzerinden
verilmeye başlanacak. Hatırlanacağı gi-
bi Skype, 2011 yılında -Skype’ın yıllık ci-
rosunun yaklaşık on katı karşılığında- 8,5
milyar dolara Microsoft tarafından satın
alınmıştı.

Facebook
2004’de yayın hayatına başlayan ve ge-

çen yıl borsaya giren Facebook için -iniş
ve çıkışlarla dolu borsaya giriş macerası
sayılmazsa- 2012 iyi bir yıldı. Alexa Top
500 listesine göre Şubat 2013 itibarıyla Fa-
cebook -Google arama motorundan son-
ra- dünyanın en fazla ziyaret edilen ikinci
web sitesi. 2013 yılı da Facebook için hayli
ümit verici görünüyor. Geçen yılı 5 milyar
dolarlık bir ciro ile kapatan Facebook’un
üye sayısı 14 Eylül 2012 itibarıyla bir mil-
yarı aştı bile. Açıklanan istatistiksel bilgi-
lerde dikkati çeken diğer bir nokta da Fa-
cebook üyelerinin yaş ortalamasının 22
olması. Her ne kadar Facebook’un pat-
ronu Mark Zuckerberg yaptığı son açık-
lamalarda şirketin mobil cihaz pazarında
gözü olmadığını iddia etse de şirkete ya-
kın çevrelerde Facebook’un akıllı telefon
ve tablet üreticisi HTC ile çoktan dirsek

teması kurduğu kulaktan kulağa fısıldan-
maya başlamış bile. Gidişata bakılırsa Fa-
cebook 2013’te Microsoft ile omuz omuza
Google’ı hedef alarak arama motoru, mo-
bil internet ve internet reklamcılığı pasta-
sından daha büyük pay almaya bakacak.
Facebook’un 2013 için en büyük bomba-
sı ise aynı zamanda yeni nesil bir arama
motoru olan sosyal arama motoru Graph
Search.

Facebook’un yeni silahı:
Graph Search ile
sosyal sorgulama
Facebook’un patronu Zuckerberg tara-

fından yakın bir zaman önce yapılan açık-
lamaya göre Facebook’un bir milyar kul-
lanıcısı var. Üyelerin Facebook’a yükledi-
ği toplam fotoğraf sayısı ise yaklaşık çey-
rek trilyona yani 250 milyara dayanmış
durumda. Üyelerin toplam bağlantı sa-
yısı ise bir trilyonu buluyor. Böyle geniş
bir ortamda kullanıcıların Facebook’ta
yaptığı sorgulamaların günde bir milya-
rı bulmasına şaşmamak gerekiyor. Fakat
Zuckerberg için bu yeterli değil. Zucker-
berg, artık arama sonucunda kullanıcı-
ya sadece bir takım bağlantıların verildi-
ği bir arama motoru istemiyor. Kullanıcı-
lar Zuckerberg’in istediği yeni nesil arama
motoru Graph Search ile arkadaşlarının
en çok nerede, kimlerle ve hangi yemek-
leri yediğini, örneğin Facebook üyesi Go-
ogle çalışanlarının en çok hangi filmleri
seyrettiğini ve sinemadan sonra hangi res-
torana gittiğini, Facebook’da çalışanların-
dan hangilerinin bekâr olduğunu, 1970 ile
1980 arasında doğmuş arkadaşlarının en
çok beğendiği kitapları bilecek. (Facebook
tarafından yapılan açıklamaya göre Graph
Search sadece kullanıcıların başkalarıyla
paylaşmasına izin verdiği bilgileri değer-
lendirmeye alacak). Bu kapsamda en ya-
kın arkadaşlardan gelen bilgiler Graph Se-
arch tarafından diğer arkadaşlardan gelen
bilgilerden daha önemli olarak değerlen-
dirilecek ve bu doğal olarak arama sonuç-
larını etkileyecek. En azından ilk aşamada
kullanıcılar şu dört alanda sorgulama ya-
pabilecek: İnsanlar, fotoğraflar, coğrafi ko-
numlar ve bölgeler ve ilgi alanları.

Microsoft ile beraber

Yine Zuckerberg tarafından açıklandı-
ğına göre kullanıcı tarafından sorulan bir
soruya Graph Search tarafından yeterli ce-
vap bulunamadığında bu sorgu otomatik
olarak Microsoft’un Bing adlı arama mo-
toruna yönlendirilecek. Zuckerberg, Bing’i
çok iyi bir arama motoru olarak görüyor.

Anlamsal sorgulama yeteneği

Her ne kadar Facebook tarafından ça-
lışma şekli tam olarak açıklanmasa da,
Graph Search bilişim dünyasının uzun bir
zamandan beri beklediği semantik web ta-
banlı bir anlamsal arama motorunun tipik
bir örneği. Kullanıcının alışılmışın dışında
ve ilginç sorgulamalar yapabilmesinin al-
tında, söz konusu kullanıcı verilerinin Fa-
cebook bulutu içerisindeki -metinsel değil
de anlamsal formattaki- dev bir diyagram-
da önceden saklanması yatıyor (zaten ara-
ma motorunun adı Graph Search de bura-
dan geliyor). Dikkat çekici diğer bir nokta
ise -yukarıda da belirtildiği gibi-semantik
web tabanlı Microsoft Bing’in Facebook’un
arama motorunu tamamlayan bir unsur
olarak karşımıza çıkması (bkz. Ege, B., “Ye-
ni Nesil Arama Motorları”, Bilim ve Teknik
Dergisi, s.12-15, Ocak 2013).

Kaynaklar
•	 Lessin, E. J.,Bensinger G., Rusli M. E., Efrati A.,

“NeueFronten im Kampf der Tech-Titanen”, Der Spiegel,
Ocak 2013.

•	 Time Tech, “Best Inventions of the Year 2012”,
http://techland.time.com/2012/11/01/best-inventions-of-
the-year-2012/slide/google-glass/

•	 Semanticweb.com, “Facebook Debuts Graph Search: Is
Open Graph Protocol In the Picture?”, https://semanticweb.
com/facebook-debuts-graph-search-is-open-graph-
protocol-in-the-picture/

•	 Google Investor Relations, “FrequentlyAskedQuenstions”,
http://investor.google.com/corporate/faq.html

•	 Microsoft, “DasUnternehmen Microsoft”,
https://www.microsoft.com/de-de/corporate/ueber-uns/
default.aspx

•	 Bethge P.,Schulz T., “WetteaufdieZukunft”,
Der Spiegel, Ekim 2012

•	 Alexa-The Web Information Company,
“The top 500 sites on the web”,
http://www.alexa.com/topsites

20

16_20_internetin_kilit_oyunculari.indd 20 26.02.2013 14:55

Altın oran ve Fibonacci sayılarının, bitkilerin büyümesinin ve bazı

katıların kristalografik yapısının incelenmesinden, veri tabanlarında

arama yapmak için yazılan bilgisayar algoritmalarının geliştirilmesine

kadar çok geniş bir uygulama alanı var. Bu sayılar hakkında bugüne

değin çok şey yazılıp çizildi. Ancak elinizdeki kitap, bu konuda yazılan

ciddi matematik metinler ile felsefi ve hatta mistik yaklaşımları ele alan

kaynaklar arasındaki boşluğu dolduruyor. Bu kitapta yazar, altın oran

ve Fibonnacci sayılarının, sadece temel özellikleri üzerinde durmuyor,

söz konusu sayıların matematik, bilgisayar bilimleri, fizik ve biyolo-

jideki uygulama alanlarını da ele alıyor. Bu çalışmanın matematiğe,

matematiğin fiziksel ve biyolojik bilimlerdeki uygulamalarına ilgi

duyan okuyucuların ilgisini çekeceğini düşünüyoruz. Ayrıca genel

matematik, geometri, sayılar kuramı konularında çalışan üniversite

öğrencileri için de yararlı bir yardımcı okuma kitabı özelliğinde. P O P Ü L E R B İ L İ M K İ T A P L A R I

Levent Daşkıran

Satın aldığımız işletim sisteminin kurduğumuz bilgisayarla bütün-
leşmesine alışkındık, üretkenlik yazılımları içinse şimdiye kadar böyle
bir şey söz konusu değildi. Ama Microsoft Office 2013 masaüstü sürü-
müyle bu durum artık değişecek gibi görünüyor. Microsoft, yeni Of-
fice yazılımının lisans kurallarını ürünün sadece ve sadece ilk kurul-
duğu bilgisayarda çalışmasını sağlayacak şekilde güncellediğini açık-
ladı. Bu, kullandığınız makinenin başına bir şey geldiğinde veya bil-
gisayarınızı yenilediğinizde mevcut Office 2013’ü yeni bilgisayarınıza
aktaramayacağınız anlamına geliyor. Diğer bir deyişle kullanmaya de-
vam etmek istiyorsanız gidip paşa paşa yeni bir kopya edinmek duru-
munda kalacaksınız. Bu arada, yeni kopya derken sözü edilen bedel
de 150-400 dolar arasında.

Aslında daha önceki sürümlerde de Office yazılımı “lisanslı cihaz”
adı altında aynı anda yalnızca tek bir cihaz üzerine kurulabiliyordu.
Ama bu kurulu olan tek cihazı gerektiğinde değiştirebiliyordunuz. Ye-
ni lisans koşullarıyla artık bu olanak ortadan kalkmış görünüyor.

Microsoft, birden fazla cihazda kullanım senaryoları için Office
2013 yerine abonelik sistemiyle çalışan Office 365’i kullanmanızı tav-
siye ediyor. Office 365, kurulum yerine kirala ve kullan modeliyle çalış-
tığı için cihazlar arasında geçiş gibi bir sorunu yok. Zaten şirketin yap-
tığı bu hamle de bariz bir şekilde kullanıcıları Office 365 sürümüne
özendirmek için. CNET’in konuya dair haberini cnet.co/Xt2W4g ad-
resinde bulabilirsiniz.

Google, Ocak ayı sonunda resmi blog sayfası üzerinden yaptığı açık-
lamayla artık geleneksel hale getirdiği Google Science Fair (Google Bi-
lim Fuarı) etkinliğinin üçüncüsüne başvuruların açıldığını duyurdu. “Lo-
uis Braille, 16 yaşındayken görme engellilerin kitap okumasını sağlayan
alfabeyi icat etti. Ada Lovelace, matematiğe duyduğu ilgiyle bilgisayar
programlamanın temellerini attığında daha 13 yaşındaydı. Graham Bell,
telefonun icadıyla sonuçlanan ses üzerindeki çalışmalarına 18 yaşında
başlamıştı” diyor Google, “O zaman neden dünyanın ihtiyaç duyduğu iyi
fikirler gençlerden çıkmasın?”

İnternetten başvurabileceğiniz bu özel etkinlik, yukarıda ortaya koydu-
ğu misyona uygun olarak dünyanın karşı karşıya olduğu problemlere da-
ir 13-18 yaş arasındaki gençlerden gelen çözümleri yarıştırmayı amaçlıyor.

Bu yılki fuara Google’ın yanı sıra
CERN (Avrupa Nükleer Araştırma
Merkezi), LEGO Group, National Ge-
ographic ve Scientific American da
katılıyor. Eğer 13-18 yaş arasınday-
sanız ve dünyayı değiştirecek bir
fikriniz varsa, 30 Nisan’a kadar fu-
ara katılabiliyorsunuz. Ön elemey-
le Amerika, Asya Pasifik ve Avrupa
ile Orta Doğu ve Afrika olmak üze-
re dünyanın üç ayrı bölgesinden
30’ar aday belirleniyor. Daha sonra
bu adaylar bir üst elemeyle her böl-
ge için 15’e indiriliyor ve finalistler
Google’ın ABD’deki merkezine da-
vet edilerek bilim konseyinin karşı-
sında fikirlerini savunuyor. Kazananlar 23 Eylül’de düzenlenecek büyük
etkinlikte belirleniyor. Ödüller arasında Galapagos Adaları’nı ziyaretten
CERN’in merkezinde deney yapmaya kadar ilgi çekici şeyler var.

Google’ın daha önce gerçekleştirdiği etkinliklerde göğüs kanserinin
erken teşhisinden suda yaşayan canlıların sınıflandırılmasına kadar bir
dizi ilginç fikir kazananlar arasında yer almış. Yalnız işin kötü yanı, başvu-
ru yapabileceğiniz 13 dil arasında Türkçe yok. Oysa Google’ın Türkiye’de
gayet büyük bir ofisi de var, ama Türkiye’de reklam satmaktan böyle işle-
re pek zaman ayıramıyorlar belli ki. Detaylar ve başvuru için googlesci-
encefair.com adresini ziyaret edebilirsiniz.

Bu Yıl da Google Bilim Fuarı’na Davetlisiniz

 Yeni Microsoft Office Kurulduğu Bilgisayara Nikâhı Basacak

Google Science Fair, 3. yılında kazananlara
ilginç ödüller ve sürprizler vaat ediyor.

Yenilenen lisans kurallarına göre Microsoft Office 2013 sürümü bundan böyle
ilk kurulduğu bilgisayar hariç başka bir yerde çalışmayacak.

Ctrl+Alt+Del

22

22_25_ctrlAltDel.indd 22 27.02.2013 10:01

Tek Bir Kelime Dağ Aslanını Dize Getirdi

Mountain Lion yani Dağ Aslanı, Apple’ın OS X işle-
tim sisteminin sürümlerinden biri. Geçtiğimiz ay sade-
ce bu sürümü etkileyen son derece basit, ama bir o ka-
dar da ilginç bir hata ortaya çıktı. Olay şu: İçine klavyey-
le bir şeyler yazabildiğiniz herhangi bir programı açı-
yorsunuz, “File:///” yazıyorsunuz ve program çakılıyor.
İster kelime işlemci olsun ister veritabanı analiz yazılı-
mı, eğer kullandığınız yazılımda herhangi bir yere ku-
tu açıp bu sözcüğü yazabiliyorsanız uygulama çat di-
ye kilitleniyor. Hatta komiktir, uygulama hata raporla-
ma aracına “Ben şu kelimeyi yazdım program kilitlendi”
diye yazarken arada yine bu kelimeyi geçirirseniz, uy-
gulama hata raporlama aracı da kilitleniyor.

Ender de olsa bazı programların bu hataya karşı di-
rençli olması, sorunun işletim sisteminin merkez yapı-
sıyla ve bu yapının yazılımlarla olan ilişkisiyle ilgili oldu-
ğunu düşündürüyor. Peki ya çözüm? Güncelleme çıka-
na kadar kelimeyi yazmamak. Hasta doktora gidip “eği-
lince belim ağrıyor” dediğinde doktor da “eğilme o za-
man” demiş ya, işte o hesap. Gerçi burada okumasanız
büyük ihtimalle hayatınız boyunca ekrana yazacağınız
bir şey değildi bu. Detayları bit.ly/fileerror adresinde
bulabilirsiniz.

Düşünün ki kendinize yeni bir akıllı telefon satın al-
dınız. Üzerinde masaüstü bilgisayarınızda olduğu gibi 4
çekirdekli işlemci olsun. Avuç içi kadar ekranına salonu-
nuzdaki dev LCD televizyona denk 1920x1080’lik Full HD
çözünürlük sıkıştırılsın. Üzerinde 13 megapiksel kamera,
HDR video kayıt özelliği ve bilumum teknoloji yer alsın.
Görünüş narin, yapı ince, tasarım dengeli olsun. Ne ya-
parsınız?

Ben ne yapacağımı söyleyeyim, suya atarım. Hem de
bir an bile tereddüt etmeden.

Sony, akıllı telefon piyasasında gücünü pekiştirmek
için ortaya koyduğu Android işletim sistemli yeni akıl-
lı telefonu Xperia Z’yi “süper telefon” olarak konumlan-
dırıyor. Gerçekten de şirket bugüne kadar farklı ürün-
lerde teknoloji adına ortaya ne koyduysa bu üründe bir
arada bulmak mümkün. Büyük ekran LCD televizyonlar-
dan gelen Bravia 2 görüntü işleme motoru, fotoğraf ma-
kinesinden gelen Exmor lens, Walkman’dan gelen ses,
PlayStation’dan oyun...

Ama tüm bunların arasında ürünün iki özelliği bana il-
ginç geliyor: Birincisi, genel görünüşünde ve tasarımında
güçlendirmeye dair herhangi bir iz olmadığı halde tele-
fon toza ve suya dirençli. Üstelik burada söz konusu olan
öyle yağmur yağarken su sıçraması falan değil, telefonu
1 metre derinliğe daldırıp fotoğraf bile çekebiliyorsunuz.
İkincisi, akıllı telefonların ekranında daha 720p’ye yeni
alışmışken çözünürlüğü 1080p’ye taşıyarak mücadeleyi
farklı bir alana çekiyor. Aslında ilk anda görüntülenen ek-
ranın büyüklüğünü ve insan gözünün detayları algılama
yeteneğini düşünerek “bu kadarına da gerek var mı” diye
düşündüm. Ama sonra “Televizyonun modası 6 ayda ge-
çer, kim her akşam karşısına geçip böyle bir kutuyu sey-
retmek ister ki” diyen Daryl F. Zanuck’un pozisyonuna dü-
şerim diye korktum. O yüzden susayım. Telefon hakkında
detaylı bilgiyi sonymobile.com/global-en/products/pho-
nes/xperia-z adresinde bulabilirsiniz.

Sony Xperia Z: Yıllar Geçer Paslanmaz, Suya Düşer Islanmaz

Sony’nin yeni akıllı telefonu Xperia Z, 13 santimlik ekranına salonunuzda duran
120 ekran LCD televizyonun çözünürlüğünü getiriyor.

Bilim ve Teknik Mart 2013

ctrlaltdel@tubitak.gov.tr

23

22_25_ctrlAltDel.indd 23 27.02.2013 10:01

Levent Daşkıran

23 yıl, 13 sürüm. Adı fotomontaj ve foto-
manipülasyon kelimeleriyle eş anlamlı ola-
rak sözlüklere bile giren Adobe’un ünlü ya-
zılımı Photoshop, piyasaya çıkalı neredeyse
çeyrek asır olmuş. Çıktığı günden beri de bir
şekilde dünyayı değiştirmeye devam ediyor.

Dakikalar içinde verilen kilolardan pürüzsüz
ciltlere, kelebek kanadı takmış kedilerden çift
güneşin aydınlattığı dünyalara kadar, değişen
güzellik ve gerçeklik algılarımızı hep kendisi-
ne borçluyuz.

Bu arada böyle bir şey için neden 25. yılı
beklemediler bilmiyorum, ama Photoshop’un
23. yılında bu efsane yazılımın piyasaya çık-
mış ilk ticari sürümü olan 1.0.1 Mac sürümü-
nün kaynak kodları Adobe’un izniyle yayım-
lanmaya başladı. Computer History Museum
sayfalarında yayımlanan kodları ticari amaç-
la olmadığı sürece dilediğiniz gibi indirip in-
celeyebiliyorsunuz. Ancak derleyip çalıştır-
mak için o dönemin işletim sistemi bileşen-
lerine ve kodla birlikte dağıtılmayan Apple’a
ait bazı kütüphanelere sahip olmanız gere-
kiyor. Kodlar, büyük bir bölümü Pascal prog-
ramlama diliyle yazılmış toplam 128 bin satır-
dan oluşuyor.

Photoshop’un kökenleri ilk olarak 80’ler-
de Thomas Knoll tarafından yazılan “Display”
adlı programla atılmıştı. Daha sonra Knoll’un
görsel efekt sanatçısı olan kardeşi John Knoll

bunu kullanmaya başlamış ve gelişimine des-
tek olmuştu. Adobe’un 1989’da Display’in da-
ğıtım haklarını satın alarak 1990’da Photos-
hop adıyla piyasaya sürmesiyle efsane başla-
mış oldu.

Adobe Photoshop’un ilk sürümünün kay-
nak kodlarını, kullanım kılavuzunu ve diğer
bilgileri computerhistory.org/atchm/ado-
be-photoshop-source-code adresinde bu-
labilirsiniz.

90’ların başlarında, PC’lerin son kullanıcılar arasında yeni yeni yay-
gınlaşmaya başladığı dönemlerde herhangi bir donanımı bilgisayara
takıp çalıştırmak neredeyse orta düzey programcılık bilgisiyle yarışacak
bir uzmanlık gerektiriyordu. Sonradan Microsoft Windows 95’le birlik-
te hayatımıza Plug and Play, yani “Tak ve Çalıştır” diye bir kavram girdi.

Artık taktığımız aygıt çalışsın diye kırk takla atmak zorunda kalmıyorduk.
Aygıt bu sisteme uyumluysa fişini bilgisayara taktığımız gibi algılanıp
çalışmaya başlıyordu. Sonradan bunun yanına bir de Universal Plug
and Play (UPnP), yani “Evrensel Tak ve Çalıştır” diye bir kavram eklen-
di. Bu da ağ veya internet üzerinde birbirine bağlı olan cihazların ko-
layca haberleşmesini ve birlikte çalışmasını sağlayacak bir standart ola-
rak düşünülmüştü.

Yıllar geçtikçe yazıcılardan oyun konsollarına kadar milyonlarca ci-
haz sessiz sedasız bu özellikle birlikte sunuldu piyasaya. Ben açıkça-
sı bugüne kadar bu özelliği bilinçli olarak hiç kullanmadım. Belki arka
planda beni hiç işin içine sokmadan bir sürü dertten kurtardı, ama ben
hiçbir zaman orada olduğunu hissetmedim.

İşte kimsenin bu UPnP nedir diye dönüp bakmaması yüzünden Ra-
pid7 adlı güvenlik şirketinin yayımladığı rapor aslında çok önemli. UPnP,
doğası gereği ağ üzerinde bağlı cihazların bir arada kolay çalışmasını
sağlayan bir teknoloji. Bunun üzerine Rapid7 demiş ki “madem dünya-
da ağ üzerinden birbirini tanımaya meraklı bu kadar cihaz satılıyor, şun-
ları bir yoklayalım bakalım”. Tam 5,5 ay boyunca internet üzerinde ad-
reslenebilen IP blokları üzerine sorgular göndermişler. Sonuç? 81 mil-
yon IP adresinden “Merhaba” diye yanıt gelmiş. Bunların da 17 milyonu
SOAP adlı açık platformu destekler nitelikte, yani kollarını açmış bek-
leyen cihazlar. Bu bulgular ışığında Rapid7 diyor ki “UPnP cihazları sis-
temlerinize sızmak isteyenler için gayet uygun bir saldırı noktası olabi-
lir, ilk fırsatta bu özelliği devre dışı bırakın”. Mantıklı bir tavsiye, kulak ver-
mekte fayda var. Rapid7’nin paylaştığı raporu community.rapid7.com/
docs/DOC-2150 adresinden okuyabilirsiniz.

İnternette 17 Milyon Cihaz Kollarını Açmış Bekliyor

Dünyayı Değiştiren Yazılımın Kaynak Kodları Artık Elinizde

Uzun zamandır varlığının farkına bile varmadığınız bir özellik, yakın zamanda başınıza iş açabilir diyorlar.

Adobe’un ünlü yazılımı Photoshop’un ilk sürümünün
kaynak kodlarını incelemek isterseniz ücretsiz olarak indirebilirsiniz.

Ctrl+Alt+Del

24

22_25_ctrlAltDel.indd 24 27.02.2013 10:01

Masaüstü İşletim Sistemi Ubuntu Telefonlara Geliyor

Ubuntu, Zulu dilinde insanlık demek. Ama çoğu kişi onu
bir Linux işletim sistemi dağıtımı olarak biliyor. Şu anda dün-
ya üzerindeki en popüler Linux dağıtımı. 20 milyondan fazla
kullanıcısı var. Linux işletim sisteminin doğasına uygun ola-
rak kaynak kodlarıyla oynamak serbest, geliştirmek ve kop-
yalamak serbest. Hatta serbest ne kelime, keşke yapsanız da
başkaları da sebeplense diye can atıyorlar. Doğal olarak bu-
güne kadar Linux işletim sistemi için yazılmış tüm yazılım-
lar bu platformda da çalışıyor. Şimdi bu işletim sistemi, akıllı
telefonlara güç vermeye hazırlanıyor. Dünya yeni bir mobil
platformun piyasaya girmesine hazır mı bilinmez, ama bu
sorunun cevabını planlarda bir değişiklik olmazsa 2013 yılı-
nın Ekim ayında göreceğiz.

Masaüstü Linux dağıtımı Ubuntu’nun mobil sürümü
olan Ubuntu Phone, beraberinde son derece ilginç vaatler-
le birlikte geliyor. Akıllı telefonların ekranına uygun bir do-

kunmatik arayüze sahip olmakla birlikte, tüm masaüstü Li-
nux yazılımlarını çalıştırabileceği söyleniyor örneğin. Ayrıca
üzerine bir klavye ve monitör bağladığınızda, akıllı telefonu-
nuzu anında Linux yüklü bir bilgisayara dönüştüremeyi vaat
ediyor. Diğer bir deyişle bir masaüstü işletim sisteminin mo-
bil temsilcisi olarak, daha önce ne Microsoft, ne Google, ne
Apple’ın yapabildiği şekilde masaüstü ve mobil arasındaki
ayrımı tamamen ortadan kaldırmaya hazırlanıyor.

Ubuntu Phone işletim sisteminin ilk sürümleri Google’ın
Nexus model cihazlarına kurulabilir halde gelecek Ubun-
tu’nun arkasındaki şirket olan ve yazılımı satmasa bile ku-
rumlara verdiği bakım ve destek hizmetleriyle kendine bir
gelir modeli oluşturan Canonical ise ilk sürümü ürünlerine
taşıyabilecek şirketlerle görüşmelerin devam ettiğini söylü-
yor. Biz de takipçisi olacağız. Detaylı bilgi için ubuntu.com/
devices/phone adresine bakabilirsiniz.

Bugüne kadar geçtiniz televizyonun karşısına, eli-
nizde uzaktan kumanda o kanal senin bu kanal be-
nim dolanıp durdunuz. Ama eminim televizyon izle-
mek yerine uzaktan kumandanızın karşısına geçip te-
levizyon izler gibi izlemek daha önce hiçbirinizin aklı-
na gelmemiştir. Gelmemesi de normal. Sanatçılar za-
ten bunun için var. Dünyaya farklı bir gözle bakıp, gör-
düklerini dünyanın geri kalanıyla paylaşmak için. Tıpkı
Chris Shen’in yaptığı gibi.

Londra’da yaşayan bir sanatçı olan
Chris Shen, INFRA adını verdiği proje için
işe 625 adet uzaktan kumanda toplayarak
başlamış. Daha sonra bunları güzelce te-
mizlemiş, bakımlarını yapmış ve kızılötesi
lambaları öne gelecek şekilde televizyon
şeklinde metal bir ızgaranın üzerine diz-
miş. Sonra da Peggy 2 LED ekran kontrol-
cü üzerine kablolarla hepsini tek tek bağ-
lamış. Sonuçta 625 adet uzaktan kumandanın kızıl
ötesi gözünden oluşan bir televizyon çıkmış ortaya.
Üstelik bu televizyonun kendine has bir özelliği daha
var, seyredebilmek için kızılötesi gözlük takmanız ge-
rekiyor. Görüntülerdeki detaylar biraz zor seçilse de
televizyon gayet güzel çalışıyor.

Aslında bu bana ilginç bir fikir verdi. Hani bazen
mesaj bakmak veya arayanı yanıtlamak için sinema
benzeri ortamlarda telefonunu cebinden çıkaranlar
olur, ortam da rahatsız edici bir şekilde ışıl ışıl parlar.
Acaba cep telefonlarının bir köşesine kısa mesajları
veya gelen çağrıları okumak için benzer şekilde çıp-
lak gözle görülmeyen küçük bir ekran eklenebilir mi?
Kim bilir... Detayları ve videoyu chrisshen.net/infra
adresinde bulabilirsiniz.

Televizyonu Bırakın, Uzaktan Kumandanızı Seyredin

Bilim ve Teknik Mart 2013

ctrlaltdel@tubitak.gov.tr

25

22_25_ctrlAltDel.indd 25 27.02.2013 10:01

Özlem Kılıç Ekici

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

26

İlaç ve Aşı Çiftlikleri
th

ink
sto

ck

26_31_farmasotik_ciftlikler_son.indd 26 27.02.2013 10:02

Moleküler farmasötik çiftlikler çok yakın
gelecekte adını sıkça duyacağımız bir bi-
limsel araştırma alanı. Bu alan, transge-

nik yani bünyesinde yabancı genler olan bitkilerden
ve hayvanlardan, insanlara yararlı olabilecek birta-
kım ilaçların, aşıların, hormonların, proteinlerin, an-
tikorların veya tedavi edici özelliği olan başka mad-
delerin örneğin antidotların sentezlenmesini kapsı-
yor. Aslında bu fikir çok da yeni sayılmaz, ama uy-
gulamaya konulması, kabul görmesi ve ticarileşme-
si henüz yeni.

Farmasötik, Biyoteknolojik ve
Genetik Yaklaşım
Farmasötik teknolojiyi, yeni bir kimyasal bileşi-

ğin hastalar tarafından etkili ve güvenli olarak kul-
lanılabilen bir ilaca dönüşmesindeki tüm işlem-
leri kapsayan bir eczacılık disiplini olarak tanım-
layabiliriz. Bu, yeni bir ilaç türünün geliştirilme-
si ve ilacın kullanımını ilgilendiren tüm teknolo-
jiler olarak özetlenebilir. Biyoteknoloji ise bitkile-
rin, hayvan veya mikroorganizmaların tamamı ya
da bir parçası kullanılarak yeni bir organizma elde
etmek veya var olan bir organizmanın genetik ya-
pısında istenen yönde değişiklikler meydana getir-
mek amacı ile kullanılan yöntemleri içeriyor. Can-
lıların iyileştirilmesi ya da endüstriyel kullanımına
yönelik ürünlerin geliştirilmesi amacıyla modern
teknoloji doğa bilimlerine uygulanıyor.

İnsanoğlu dünden bugüne daha kaliteli, daya-
nıklı ve verimli bitkisel ürünler ya da daha çok süt,
yumurta ve et elde etmek için bitkileri ve hayvan-
ları ıslah etmiş ve büyük ölçüde de başarılı olmuş.
Ancak genetik mühendisliğinin ve biyoteknoloji-
nin yıldızının parladığı 1980’li yıllardan beri bilim
insanları bitkileri ve hayvanları potansiyel ilaç ve
aşı kaynağı olarak da görmeye başladı. Aslına ba-
karsanız özellikle bitkiler insanlar tarafından bin-
lerce yıldır tedavi amaçlı kullanılıyor. Bazıları ger-
çekten etkili, bazılarıysa insanlarda bir çeşit plase-
bo etkisi yaratıyor. Eskilerde şaman aktarlar, şim-
dilerde ise botanikçiler, ziraatçiler, mikrobiyolog-
lar, kimyacılar ve eczacılar aklınıza gelen her çe-
şit hastalığa iyi gelebilecek egzotik tıbbi bitkilerin
peşinde. Ama bu tür tıbbi bitkileri arazide arayıp
toplamak yerine artık bitki genetik mühendisliği
sayesinde her çeşit bitkiden ilaç aktif maddesi ve
aşı sentezlenebilecek. Aynı şekilde klonlama yön-
temiyle elde edilen transgenik hayvanlardan da bu
tür tedavi edici proteinler elde edilebilecek.

Anahtar Kavramlar

Rekombinant DNA: Rekombinant
DNA teknolojisi, doğada
kendiliğinden oluşması mümkün
olmayan, çoğunlukla farklı
biyolojik türlerden elde edilen DNA
moleküllerinin, genetik mühendislik
teknolojisiyle kesilmesine ve elde
edilen farklı DNA parçalarının
birleştirilmesi işlemlerini kapsayan
bir teknolojidir. Rekombinant DNA ise;
bu işlem sonucu üretilmiş olan
yeni DNA molekülüne verilen isimdir.

Antikor: Çok hücreli hayvansal
organizmaların bağışıklık sistemi
tarafından, kendi organizmalarına ait
olmayan organik yapılara
karşı geliştirilen glikoproteinin
yapısındaki moleküllerdir.
Bu moleküller organizmayı yabancı
moleküllerin yol açması muhtemel
zarar verici etkilere karşı erkenden
uyararak koruyuculuk sağlarlar.

Antijen: Vücuda girdiğinde bağışıklık
sistemi tarafından antikor üretimine
yol açan yabancı moleküllerdir.
Antijenler genellikle protein ve
polisakkarit yapısında canlı organizma
kısımları ya da büyük moleküllü
proteinler ve bunlara bağlanmış
karbonhidratlar, nükleik,
lipidik ürünleridir.

Ekstraksiyon (Özütleme): Bir çözelti
ya da süspansiyon içindeki organik
maddeyi çözen fakat, çözelti ya da
süspansiyondaki çözgen ile karışmayan
bir başka organik çözgen yardımıyla
ayırma yöntemidir.

Bilim ve Teknik Mart 2013

>>>

27

Bir tarım bölgesinde, otomobilinizle
şehir merkezinden çıkıp kırsal alana doğru giderken
karşınıza irili ufaklı çiftlikler çıkmaya başlıyor.
Yolun bir tarafında ekili tarlalar,meyve ve sebze bahçeleri,
diğer tarafında otlayan hayvanlar görüyorsunuz.
Dışardan bakıldığında sıradan, bildiğimiz
bir tarım ve hayvancılık alanı gibi görünüyor.
Ama içeriden hiç de öyle değil. Üretilen, yetiştirilen,
geliştirilen bitkiler ve hayvanlar çok özel canlılar.
Görünüşte değil ama işleyişte biraz farklılar.
Nasıl mı? Bu çiftliklerde yaşayan ineklerin,
koyunların ve keçilerin sütlerinden pıhtılaşma
faktör proteinleri ve antikorlar, tavuk yumurtalarından
aşılar, bitkilerden ise tedavi edici proteinler,
aşılar ve ilaçlar üretiliyor. Bu çiftlikler kesinlikle
sıradan değil. Bitki ve hayvanlardan yenilebilen,
içilebilen ilaçlar ve aşı üretilen çiftlikler.
Yani geleceğin modern moleküler farmasötik çiftlikleri.

Moleküler
Farmasötik Çiftliklerde
İlaç ve Aşı Üretiliyorİlaç ve Aşı Çiftlikleri

th
ink

sto
ck

th
ink

sto
ck

26_31_farmasotik_ciftlikler_son.indd 27 27.02.2013 10:03

Bitki Kaynaklı Farmasötik Ürünler

Günümüzde kullanılan birçok protein esaslı ilaç çoğunluk-
la mikroorganizmalardan ya da hayvan hücre kültürleri kulla-
nılarak rekombinant DNA teknolojisiyle üretiliyor. Bu şekilde
üretilmiş ilaçlar nispeten pahalı oluyor ve genetiği değiştirilmiş
bitkiler kullanılarak daha ucuza elde edilebiliyor. Örneğin gra-
mı binlerce dolara üretilen antikorlar (vücudumuzun bağışık-
lık sistemini güçlendiren özel proteinler) bitkilerde üretildiğin-
de bu fiyat gram başına 200 dolara kadar iniyor. Ayrıca bitkile-
rin genetiği, mikroorganizmalar veya hayvan hücreleri kullanı-
larak elde edilmesi mümkün olmayan, çok karmaşık yapıdaki
proteinleri bile sentezleyebilecek şekilde değiştirilebiliyor. Gü-
nümüzde birçok uluslararası biyoteknoloji firması özellikle mı-
sır, tütün, patates, yonca, pirinç, domates, soya fasulyesi ve as-
pir bitkilerini kullanarak tedavi edici özelliğe sahip şu maddele-
ri elde etmeye yönelik çalışmalar yapıyor.

Antikorlar: Kanser, HIV-AIDS, hepatit, sıtma, diş çürükleri
Antijenler (Aşılar): Kolera, diğer ishal ve kusma virüsleri,

Hepatit B
Enzimler: Tedavi ve teşhis odaklı enzimler, lipaz
Hormonlar: Büyüme hormonları, insülin
Yapısal proteinler: Kollajen
Koruyucu proteinler: Enfeksiyon karşıtı etmenler, interfe-

ron, laktoferin ve pıhtı önleyici hirudin

Genetik Değişiklik ve Transgenik Bitkiler
Günümüzde kullanılan birçok ilaç bitkisel kaynaklı. Fakat

bitkisel kaynaklı ilaçların etken maddeleri, genelde bitkilerde
doğal olarak fazla miktarda üretilen küçük moleküllü maddeler.
Bitkileri yabancı proteinler örneğin antikorlar üretecek şekilde
programlamak ancak bitki genetik mühendisliği ile mümkün
olabiliyor. Bu da gayet yavaş ve şansa bağlı olarak işleyen bir sü-
reç. İlk önce seçilen genler hücrelere aktarılıyor. Daha sonra bu

hücrelerden bitkilerin gelişmesi bekleniyor. Bitkilerin gelişme-
si aylarca sürüyor. En sonunda bir bakıyorsunuz ya hiçbir bitki
istenen proteini yeterli miktarda üretemiyor ya da üretmiş olsa
da protein beklenen etkiyi gösteremiyor.

Bitki hücrelerinde üretilen protein, aynı gen dizilimine sahip
olsa bile hayvan hücrelerinde aktif olan proteinle aynı özellik-
lere sahip olmayabiliyor. Nasıl mı? Hücreler sentezlenen prote-
inlere şekerleri ekler. Bitki hücreleri üretilen proteinlere hayvan
hücrelerinin ekledikleriyle aynı şeker moleküllerini ekleyeme-
yebiliyor. Bu da farklı özelliklere sahip proteinlerin üretilmesine
neden oluyor. Bu bitki proteinleri insanların kan dolaşımına ve-
rildiğinde de bağışıklık sisteminin tetiklenmesine ve istenme-
yen karşı tepkimelerin oluşmasına neden olabiliyor. Bu durumu
aşmak isteyen uzmanlar, bitki hücrelerinin genetiğini proteinle-
re hayvan hücreleriyle aynı şekerleri ekleyecekleri şekilde değiş-
tiriyor. Fakat bunu başarmak hayli zaman alıyor.

Bitki üretimi ve protein elde etme sürecinde her şeyin yo-
lunda gittiğini varsayalım. Bu defa da büyük ölçekli üretim için
gerçek saf hatların (bitki ıslah yöntemleri kullanılarak yeni ka-
lıtsal özellikler kazandırılmış farklı bitkisel materyal) oluşturul-
ması gerekiyor. Bu da genelde birkaç yıl alıyor. Gerçekten zor ve
sabır isteyen bir bilimsel araştırma süreci.

Büyük ölçekli üretim için transgenik bitkilerin geniş tarım
arazilerinde yetiştirilmesi gerekiyor. Gerekli izni almak ko-
lay mı? Mısır bitkisi üzerinde çok sayıda genetik çalışma ve ıs-
lah çalışması yapıldığı için yeterli bilgi birikimi olan uzmanlar
transgenik bitkilerden ilaç üretme denemelerini ilk kez bu bitki
üzerinde başlattı. Uzmanların amacı her ne kadar insanların tü-
ketmesi için gıda maddesi üretmek olmasa da, ilaç ham madde-
si üretecek şekilde genetiği değiştirilmiş bu bitkilerin açık alan-
larda yetiştirilmesi için gerekli iznin alınması zannedildiği ka-
dar da kolay değil. Toplum, tükettiği gıdalara genetiği değişti-
rilmiş bitkilerden olabilecek bulaşma riskine karşı hayli tepkili.
Birçok bilim insanı da gıda kaynağı olarak kullanılmayan bitki-
lerden ilaç üretilmesi fikrinden yana. ABD’de 2002 yılında ya-
şanan bir olay tüm bu çekincelerin haklı yönlerinin olduğunu

Moleküler Farmasötik Çiftliklerde İlaç ve Aşı Üretiliyor

DNA molekülü

Bitki genomu
Bitki hücresi

Bitki özütüFarmasötik ürün
(ilaç)

Tedavi edici
protein

1
2

3

4

28

th
ink

sto
ck

26_31_farmasotik_ciftlikler_son.indd 28 27.02.2013 10:03

Bilim ve Teknik Mart 2013

>>>

gösterdi. Nebraska’da bir önceki yıl ProdiGene firması adına
tarlasında, insülin yapımında kullanılan pankreas tripsin pro-
teinini üretmek üzere genetiği değiştirilmiş mısır bitkisi yetiş-
tiren bir çiftçi, 2002 yılında aynı arazide insan tüketimi için so-
ya fasulyesi üretimi yapar. Ancak bir önceki senenin mısır hasa-
dından tarlada kalmış olan mısır tohumları soyaların arasında
yeşerince ve bu durum da yetkililer tarafından fark edilince fır-
tına kopar. ProdiGene firmasının ve diğer benzer firmaların bu
tür çalışmaları durma noktasına gelir ve alınan resmi önlemler
ve düzenlemeler ile ilaç sanayisi bitkilerinin ve her türlü trans-
genik bitkinin tarım alanlarında yetiştirilmesi konusunda sıkı
kurallar uygulamaya girer.

İlaç üreten bitkileri tarım alanlarında yetiştirmek için gerekli
tüm izinlerin alınmasıyla da iş bitmiyor. Bir sonraki aşama da-
ha da zorlayıcı. İlacın ya da aşının resmi olarak kullanımının
onaylanmasından önce yapılması gereken işlemler var. Bitkiler-
den elde edilen ve tedavi edici özelliğe sahip olduğu düşünülen
maddelerin gerçekten etkili ve aynı zamanda güvenli olup ol-
madığını kontrol etmek için yapılması gereken klinik çalışma-
ları çok yavaş ilerleyen ve maliyeti çok yüksek olan bir süreç.
Hele bir de üretilen madde yeni bir yöntem denenerek elde edil-
mişse bu süreç daha da zor hale geliyor.

Bitkilerden İlaç Üretiminde Kestirme Yol:
Kısa Süreli Gen İfade Sistemi

Bitki genetik mühendisliği yöntemleriyle genetiği değiştiril-
miş bitkilerden tedavi edici ürünlerin elde edilmesi gerçekten
yıllarca süren araştırmalar yapılmasını gerektiriyor. Ama geli-
şen teknoloji sayesinde günümüzde artık bu tür maddeler sa-
dece birkaç hafta içinde “kısa süreli gen ifadesi” yöntemiyle el-
de edilebiliyor. Elde edilmek istenen proteini kodlayan genetik
şifreyi yani DNA’yı taşıyan Agrobacterium bakterisinin hücre-
leri bitkilerin yapraklarına aşılanıyor. Bu şekilde DNA parçala-
rı bitki hücrelerine taşınmış oluyor. Elde edilmek istenen prote-
in bitki hücrelerinde sentezleniyor. Birkaç hafta sonra protein-
ler özütleme yöntemi ile yapraklardan elde ediliyor. Geniş çaplı
üretim için bu işlem otomatik hale getirilebiliyor. Aşılanan yap-
rakların hücrelerindeki protein üretimi zaman içinde giderek
yavaşlıyor ve birkaç hafta içinde duruyor. Bu nedenle eklenen
DNA’nın bitki hücresinin genomuyla birleşmesi olasılığı hayli
zayıf. Yabancı DNA zamanla parçalanıp yok oluyor, ama bu sü-
rece kadar istenen protein çoktan elde edilmiş oluyor. Uzman-
lar bitki virüslerini kullanarak üretilen proteinin miktarını da
artırmayı başarmış. Örneğin Kanada’da bulunan Medicago fir-
ması bu şekilde grip aşısı üretiyor. ABD ordusunun kuş gribi
aşısı üretimi için ödeme yaptığı Medicago firması, bitki hücre-
lerini kullanarak 1 ayda tam 10 milyon doz aşı elde edebiliyor.

Bu yöntemde tarlalarda transgenik bitkiler yetiştirmek yerine
kapalı alanlarda, dev varillerde istenen genetik şifreyi taşıyan bit-
ki hücreleri üretiliyor. Çok kısa sürede çok miktarda bitki hücre-
si elde edilebiliyor. Tıpkı ilaç sanayisinde kullanılan hayvan hüc-
relerinin üretilmesi gibi. Ama bitki hücreleri kullanmak hayvan
hücreleri kullanmaktan hem daha ekonomik hem de süre açısın-
dan daha verimli. İnsanlarda hastalık yapan viral veya başka et-
menleri taşıma ve bulaştırma riski de ortadan kalkıyor. Hücreler
korunaklı, izole edilmiş kapalı alanlarda yetiştirildiği ve hiçbir şe-
kilde tohum ya da polen üretimi olmadığı için eklenen genlerin
tarım arazilerinde yetiştirilen kültür bitkilerine ve yabani doğal
türlere bulaşması söz konusu değil. Bu durumda ne üreticinin ne
de tüketicinin endişe duymasına gerek kalmıyor.

29

th
ink

sto
ck

th
ink

sto
ck

26_31_farmasotik_ciftlikler_son.indd 29 27.02.2013 10:03

Dört Ayaklı İlaç Fabrikaları:
Transgenik ve Klonlanmış Hayvanlar
Tıbbi açıdan önemli bir proteini kodlayan insan

genini bir hayvan genomuna yerleştirmek günümüzde artık
mümkün. Bu amaçla kullanılan çekirdek, gen transferi yönte-
mi özellikle çok başarılı sonuçlar veriyor. Erişkin bir canlının
genetik benzerlerinin oluşturulması anlamına gelen klonlama
ile hem hayvancılık alanında hem de insan sağlığını ilgilendi-
ren konularda ulaşılabilecek birçok önemli hedef var. Klonla-
nan hayvanlardan insan sağlığı için yararlı ürünler elde edi-
lebilir. Burada amaç transgenik hayvanlar üretmek. Transge-
nik hayvanların genomlarında kodlanan proteinler hayvanla-
rın sütlerinde, dokularında, yumurtalarında ya da kanlarında
üretiliyor. Örneğin protein karakterindeki ilaç ve ilaç benzeri
maddeleri üretecek geni taşıyan koyunun sütünden, ilaca dö-
nüştürülebilecek proteinler elde edilerek ilaç sanayisinde kul-
lanılıyor. Ancak klonlanan hayvanların sağlıklı bir şekilde üre-
yebilmesi, ilaç yapımı ve organ nakli gibi geniş bir alanda kul-
lanılması planlanan klonlama çalışmalarının geleceği açısın-
dan büyük önem taşıyor.

İlk klon koyun Dolly’den çok önce 1990 yılında Tracy isim-
li bir koyun dünyaya geldi. Tracy’yi diğer koyunlardan ayıran
özellik, sütünde alpha-1-antitrypsin (AAT) adı verilen bir en-
zimin salgılanmasıydı. Bazı akciğer hastalıklarının tedavisin-
de kullanılan bu enzim normalde insan kan plazmasından el-
de ediliyor. Bu yöntem hem pahalı hem de hastalık taşıma ris-
ki var. Wilmut ve Campbell, AAT enziminin genetik kodu-
nu Tracy’ye aktardı; Tracy klon değildi, gen aktarımı yapılmış
transgenik bir koyundu. Tracy büyüdükten sonra sütünün her
litresinde yaklaşık 40 gram AAT salgılamaya başladı. Niçin in-
sülin gibi AAT enzimi de mikroorganizmalardan yararlanarak
daha kolay bir şekilde üretilmedi de bir koyun seçildi? Çün-
kü mikroorganizmaların protein üretiminde kullanılmasının
da bazı sınırları var. Mesela AAT gibi bazı proteinlerin etkin
hale gelmesi için üretimleri sonrasında bazı kimyasal değişik-
liklerin yapılması gerekiyor. Ancak mikroorganizmalar bu iş-
lemleri gerçekleştirecek sistemden yoksun. Bu tür proteinler
için mikroorganizmalar yerine hayvanların “biyoreaktör” ola-
rak kullanılması gündeme geldi ve bunun ilk örneklerinden bi-
ri de Tracy oldu. Tracy’den sonra, Tracy’nin yavrularının sütle-
rinde de protein salgılanması ve böylece sürekli üretim yapıl-
ması planlanıyordu. Ancak bir problem vardı. Tracy’den dün-
yaya gelen kuzular protein üretiminde anneleri kadar verimli
değildi. Ama buna da bir çare düşünüldü. Tracy’yi genetik ola-
rak kopyalayarak çoğaltmak yani klonlamak ve yüksek verim-
de AAT üreten bir grup oluşturmak. Daha sonra bunları ken-
di aralarında doğal yollardan çoğaltarak üretimin sürekliliğini
sağlamak. Yani klonlama çalışmalarına başlanmasının bir se-
bebi sadece et ve süt kalitesi yüksek zirai hayvanların kopya-
lanarak çoğaltılması değil, aynı zamanda ilaç fabrikalarına dö-
nüştürülmüş koyunların çoğaltılabilmesiydi.

Moleküler Farmasötik Çiftliklerde İlaç ve Aşı Üretiliyor

VI
CT

OR
 H

AB
BI

CK
 VI

SIO
NS

 /
Sc

ien
ce

 Ph
ot

o L
ibr

ar
y /

 G
et

ty
 Im

ag
es

 Tü
rk

iye

İlaçların Elde Edildiği Kaynaklar
Bugün kullanılan ilaçların pek çoğu sentetik yollardan elde

ediliyor. Tıpta kullanılan ilk sentetik ilaçların eter ve azot protok-
sit olduğu biliniyor. Daha sonra kimya alanındaki gelişmeler iler-
ledikçe birçok ilaç sentez yoluyla üretilmeye başlanmış.

a- Birçok bitkinin özsuyu, yaprağı, kökü, meyvesi, kabuğu, çe-
kirdeği, tohumu, yağı ilaç yapımında kullanılır. Bitkisel kaynaklar-
dan elde edilen en önemli etken maddeler alkoloidler ve gliko-
zoidlerdir.

b- Hayvansal kaynaklı ilaçlar ise hayvanların hormonları, se-
rumları ve enzimlerinden elde edilir.

c- Mikroorganizmalar genellikle antibiyotiklerin üretilmesinde
kullanılır. Örneğin penisilin Penicillium notatum isimli küf manta-
rından elde edilir.

d- İnorganik maddeler, özellikle kükürt, kalsiyum, iyot, demir,
alüminyum, magnezyum ve amonyum bileşikleri birtakım teda-
vilerde kullanılır.

e- Sentetik maddeler ise doğal kaynaklı ilaçların daha bol ve
ucuz olarak elde edilmesi ve ilaçların yan etkilerinin azaltılması
amacıyla laboratuvar ortamında sentez yoluyla elde edilen sülfo-
nomidler, bazı hormonlar, eter, yarı sentetik penisilinler gibi ilaç-
lardır.

f- Radyoaktif izotoplar, hastalıkların teşhiş ve tedavisinde, tıbbi
araştırmalarda kullanılır.

g- DNA rekombinasyonu yönteminde ise insan veya hayvan
organizmasında belirli bir maddeyi sentezleyen hücrelerden alı-
nan DNA molekülü, çeşitli işlemlerden geçirildikten sonra kolay
üreyen bir mikroorganizmanın sitoplazması içine yerleştirilir. Bu-
rada istenen maddenin üretilmesi sağlanır. Bu teknik ile aşılar, in-
sülin, büyüme hormonu ve interferon gibi maddeler üretilir.

30

26_31_farmasotik_ciftlikler_son.indd 30 27.02.2013 10:03

<<<

31

Bilim ve Teknik Mart 2013

Peki neden tedavi edici etkiye sahip bu proteinle-
rin özellikle hayvanların sütlerinde üretilmesi iste-
niyor? Öncelikle proteinlerin fazla miktarlarda sen-
tezlenmesi ancak bu şekilde mümkün oluyor. Ayrı-
ca süt bezleri ve süt, hayvanın önemli yaşam destek
sistemlerinin bir parçası değil. Bu nedenle tıbbi pro-
teinleri üreten transgenik hayvan için hayati bir teh-
like söz konusu olmuyor. Buradaki asıl çözülmesi
gereken mesele, transgenin sadece sütte ifade edil-
mesini sağlamak. Bunun için de uzmanlar, protei-
ni kodlayan geni “promoter” denilen bir DNA sin-
yaliyle birleştiriyor. Bu da sadece süt bezlerinde süt
üretilirken etkin hale geliyor.

Transgenik hayvanlar kullanılarak elde edilen ve
test aşamasında olan ilaçlara örnek verecek olursak,
kanda pıhtı atmasını önleyici antitrombin III ve do-
ku plasminojen etkinleştirici, kronik kansızlık için
eritropoetin, hemofili kan hastalığı (pıhtılaşma yete-
neğinin olmaması) için kan pıhtılaşma faktör prote-
inleri VIII ve IX, akciğer kistik fibrozis ve anfizem
(doku ve organlar arasında hava kalması) için alfa-
1-antitripsin.

Günümüzde en güncel teknikler kullanılması-
na rağmen transgenik klon hayvanlar elde etmenin
birtakım zorlukları var. En başta tüm bu çalışmalar
yüksek bütçe gerektiren araştırmalar. Araştırmanın
büyüklüğüne göre maliyet 20 bin dolarla 300 bin do-
lar arasında değişiyor. Her transgenik hayvan, prote-
ini yeterli miktarlarda üretemeyebilir ya da protein-
ler yanlış dokularda üretilebilir. İstenen proteini ye-
terli miktarda ve doğru dokuda üreten transgenik
hayvanın yavrusunun da aynı işlemi yapması bekle-
nir. Bu gerçekleştiğinde başarıya ulaşılmış olur.

Umut Veren Çalışmalar Sonucu
Ticari Kullanımı Onaylananlar
Bitkiler ve hayvanlar tarafından biyolojik olarak

sentezlenmiş ilaçların, aşıların ve hormonların tica-
rileşmesi ve yaygın olarak kullanılmaya başlanmasın-
dan önce tüm klinik testlerden olumlu sonuçlar alın-
ması gerekiyor. Yani bu ilaçların piyasaya sürülmesi
o kadar da kolay değil. Ama gene de tüm zorlukla-
ra rağmen ABD Gıda ve İlaç İdaresi (FDA) tarafın-
dan 2009 ve 2012 yıllarında kullanılması resmi ola-
rak onaylanmış olan, bir tanesi hayvan diğeri ise bitki
kaynaklı, iki adet biyolojik ilaç piyasadaki yerini aldı.

Bir İsrail firması olan Protalix’in dev ilaç firması
Pfizer lisansıyla, gerekli genetik şifreyi taşıyan havuç
bitkisi hücrelerinden elde ettiği Elelyso isimli ilk resmi
onaylı bitkisel ilaç, önemli bir genetik rahatsızlık olan
Gaucher hastalığının tedavisinde başarıyla kullanılı-

yor. Gaucher hastalığı, lizozomların (hücrenin sindi-
rim görevini üstlenen, hücre içi fazla ve zararlı yapıları
ortadan kaldıran, yuvarlak, zarla çevrili, içinde eritici
enzimler olan organeller) taliglukeraz alfa enziminin
eksikliğinden dolayı görevini yapamaması nedeniyle,
hayati öneme sahip vücut organlarında yağ birikme-
si sonucu oluşur. Turuncu renkli havuç hücrelerinin
dev plastik varillerde sentezlediği tedavi edici bu pro-
teinin hasta başına yıllık maliyeti 150 bin dolar kadar.

FDA tarafından onaylanan ilk transgenik hay-
van ilacı ise ATryn isimli bir pıhtı önleyici protein.
ATryn, insanlarda fibrinojeni fibrine çeviren trom-
bin enziminin eksikliğinde meydana gelen kalıtsal
kan hastalığının tedavisinde kullanılıyor. Bu tür has-
taların ameliyat veya doğum sırasında pıhtı atma ris-
ki yüksek. Avrupa Birliği tarafından 2006 yılında,
ABD’de ise 2009 yılında kullanımı onaylanan bu ila-
cın etken maddesi olan protein, transgenik keçilerin
sütünden elde ediliyor.

Duruma bakılırsa, zorlayıcı tüm teknik, ekono-
mik, sosyal, politik, etik ve hukuksal yönlerine rağ-
men üretimlerine başarıyla devam eden moleküler
farmasötik çiftlikler artık hayal değil gerçek oluyor.
Ancak aşıların ve ilaçların bu yolla üretimi açık tarım
alanları yerine kapalı özel tesislerde olacağa benziyor.
Eğer her şey yolunda gider, bir de ilaçların fiyatları
herkesin bütçesine hitap edecek şekilde düşerse, işte
o zaman belki de tedavi edici proteinler içeren mısır,
domates ya da muz yediğimizde birtakım hastalıkla-
rın tedavi süreci başlayacak. Antikor içeren diş ma-
cunu ile dişlerimizi fırçaladığımızda dişlerimiz çü-
rümeyecek. Ya da bir bardak süt içtiklerinde çocuk-
lar boğmaca, hepatit veya çocuk felci gibi hastalıkla-
ra karşı aşılanmış ve korunmuş olabilecek. Mümkün
müdür? Yapılan çalışmalara ve alınan ümitvar sonuç-
lara göre mümkün, hem de çok yakın bir gelecekte.

Kaynaklar
http://www.nature.com/nbt/journal/v27/n4/full/nbt0409-302.html
http://bfg.oxfordjournals.org/content/1/2/119.full.pdf
http://en.wikipedia.org/wiki/Pharming_%28genetics%29
http://www.ext.colostate.edu/pubs/crops/00307.html
http://jcmb.halic.edu.tr/pdf/4-2/Molecular.pdf
http://the-gist.org/2011/03/molecular-farming-%E2%80%93-how-plants-produce-the-vaccines-of-tomorrow/
http://www.salon.com/2008/06/11/transgenic_goats/
http://biotech.korea.ac.kr/lab/jsshin/class/molecularfarming.pdf
http://www.sciencedirect.com/science/article/pii/S0734975010001448
http://in.zinio.com/sitemap/ScienceTech-magazines/New-Scientist/June-2-2012/cat1960026/is-416224840/pg-51

PA
SIE

KA
 /

Sc
ien

ce
 Ph

ot
o L

ibr
ar

y /

Ge
tty

 Im
ag

es
 Tü

rk
iye

th
ink

sto
ck

th
ink

sto
ck

26_31_farmasotik_ciftlikler_son.indd 31 27.02.2013 10:03

Bir Üniversite
Hocasının
Otuz Yılın Sonundaki
Gözlemleri

Üniversite sınavı ve istediğimiz
bir üniversiteyi kazanmak hayatımızın
en önemli dönüm noktalarından biri.
Üniversiteyi kazanınca kendimizi
hayatımızla ilgili her şeyi “halletmiş”
gibi hissederiz. Yoksa asıl iş
üniversiteye girdikten sonra mı başlıyor?
Üniversitedeki başarımız
hayatımızda neleri değiştirebilir?
Üniversitede ve hayatta başarılı
olmanın formülü ne?
Başarının ve hayatın anlamı nedir?
İşte tüm bu soruların yanıtlarını
bulmak için, binlerce öğrenci yetiştirmiş,
yıllarını eğitime ve öğretime adamış,
Bilkent Üniversitesi Matematik Bölümü’nden
Prof. Dr. Ali Sinan Sertöz ile
“üniversite ve hayat” üzerine sohbet ettik ve
“keşke böyle bir sohbeti üniversiteye
başladığımız yıl yapma şansımız olsaydı” dedik.
Neden mi?
Gelin hep beraber görelim…

Özlem Ak İkinci

32

32_39_sinan_sertoz.indd 32 26.02.2013 11:38

BTD: Öğrenciler üniversiteye başladık-
larında nasıl bir ruh hali içinde oluyorlar?

Prof. Dr. Sertöz: Öğrenciler üniversi-
tenin ilk haftalarında, yıllardır kendileri-
ne hedef olarak konmuş olan üniversiteye
girme işini başarıyla tamamladıklarını
ve artık dinlenmeyi hak ettiklerini düşü-
nür. Oysa onlara bir sürü şey öğretmeye
çalışan hocalarla karşılaşırlar. Bu ilk şoku
atlattıktan sonra derslere dönmeye başlar-
lar, ama bu kez de çoktan seçmeli sorula-
rın uygun cevaplarını doğru tahmin etme
yeteneklerinin hiçbir işe yaramadığını
görürler. Bir hayal kırıklığı da burada ya-
şarlar. Artık bilgileri sadece almaları değil
aynı zamanda anlamaları da beklenmek-
tedir. Özellikle bu bilgiler arasında bağ-
lantılar kurup yeni sonuçlar çıkarmaları
gerekmektedir.

İşte bu aşamada artık isyan ederler ve
o meşhur soruyu sorarlar: “Bu bilgiler
gerçek hayatta ne işimize yarayacak Ho-
cam?” Aslında bu bir sorudan çok bir bö-
bürlenmedir. İçinde “hayatı biz anlıyoruz,
ama sen anlamıyorsun” suçlaması vardır.
Bir küçümseme taşır sorudaki tını, “bize
sadece gerçek hayatta gerekli olan şeyleri
öğret, gerisi sana kalsın” der adeta.

Peki, şu meşhur gerçek hayat denen şey
nasıl bir şey?

Sıradan öğrencinin düşündüğü gerçek
hayat şudur: Bir işe girecek. Ona yapması
için sonu iyi tanımlanmış bazı işler veri-
lecek. O da o işleri okulda öğrendiği tek-
nikleri kullanarak yapacak. Ay sonunda
maaşını hak ederek alacak.

Peki ona o işleri kim verecek? Ona o
işleri verenleri kim yetiştirdi? Her şeyden
önce sorulması gereken de o iş yerini ki-
min açtığı. Yaratıcı, atılımcı insanları kim
nerede yetiştiriyor?

Öte yandan sıradan bir iş bile yapsanız,
o işi sizin mahallede en iyi yapan kişi mi
olmak istiyorsunuz, yoksa Türkiye’de en
iyi yapan kişi mi? Dünyada o işi en iyi ya-
pan kişi olmayı da hedefleyebilirsiniz. Bir
sonraki aşama ise başkalarından bağımsız
olarak, o işi mükemmel yapan kişi olmak
isteyebilirsiniz.

Öte yandan her zaman en başa dönüp
“idare edecek kadar yapmak yeter” diye-
bilirsiniz.

Her bir hedef için ihtiyaç duyduğunuz
bilgi elbette farklı düzeyde olacaktır.

Evet, mükemmellik diye bir kavram
vardır ve üniversite eğitimi de bunu hedef-
ler. Bu bilgiler ne işinize yarayacak gerçek
hayatta? Elbette mükemmel olmaya bir
adım daha yaklaşmanıza yarayacak. Özel-
likle 1,5 milyon lise mezununun üniversi-
teye başvurduğu bir ülkede, üniversitede
okuma hakkı kazanan birisinin, bu fırsatı
sadece vasat bir kişisel gelişim için kullan-
ması haksızlıktır. Üniversiteye girmek için
o kadar uğraşıp girememiş arkadaşlarına
karşı haksızlıktır. Ona yatırım yapmış olan
ailesine ve ülkesine karşı haksızlıktır.

Mükemmelin altında bir düzeyi hedef-
leme lüksümüz yok. Türkiye bugün dünya
ülkeleri arasında birinci ligde yarışıyor ve
vasat oyuncularla bu yarışta birinciliğe oy-
nayamaz. Zaten birinciliğe oynamayacak-
sak, ne gerek var bunca çabaya?

BTD: Başarılı olmak için mükemmel
olmak şart mı? Mükemmel olmak için eşit
şartlara sahip değilsek?

Prof. Dr. Sertöz: Bu sorunun cevabı ha-
yattan ne beklediğimize bağlı. Halimizden
memnunsak, ülkemizin uluslararası den-
gelerdeki yerini yeterli buluyorsak, “daha
iyisine gerek yok” diyorsak, elbette mükem-
meli arama gibi bir kaygımız olmayacaktır.

Bilim ve Teknik Mart 2013

>>>>>>

33

32_39_sinan_sertoz.indd 33 26.02.2013 11:38

Bir ülkenin yaşam kalitesi, o ülkenin
yetiştirdiği mükemmel elemanların ba-
şarılarına bağlıdır. Uluslararası ilişkile-
ri yöneten diplomatlarından teknolojik
ürünleri üreten mühendislerine, henüz
sorulmamış soruların cevaplarını arayan
bilim insanlarından sanatın en ileri nok-
talarında eser veren sanatçılarına kadar
yetişmiş insan gücünün kalitesi, mükem-
melliği, o ülke insanlarının kişisel refahını
ve mutluluk düzeyini doğrudan etkiler.

İlle de mükemmel olmak şart diyenler
için bu söylediklerim. Öte yandan mü-
kemmel olmadan da yaşanır. Ama benim
sözlerim mükemmel olmanın tadını alan-
lar için.

Bu mükemmelliği her üniversitedeki
eğitim verir mi? Bazı üniversiteler iyi ba-
zıları kötü değil mi, diye bir soru hemen
sorulur bu aşamada bana. Oysa “iyi” ya da
“kötü” üniversite yoktur. Kendini geliştir-
meye kararlı öğrenci vardır, olanla yetinen
ve kendini geliştirmek istemeyen öğrenci
vardır.

 Zaten “kötü” denilen üniversiteler-
de de iyi hocalar var. Dışarıdan bakınca
laboratuvarı, imkânları az sanıyorsunuz
ama gidiyorsunuz bir taşra üniversite-
sine, Ankara’daki üniversitelerden daha
iyi imkânları da var, iyi niyetli hocaları
da var. Öğrenci de iyi niyetli ise ve gittiği
üniversiteyi değerlendirirse, o da yetişe-
cek. Belki “iyi” dediğimiz bir üniversite-
den mezun olan öğrenci, “kötü” dediği-
miz bir üniversiteden mezun olanın biraz
önünde başlar hayata. Ama kısa sürede
ikisi de eşit donanıma sahip olur. Buna
rağmen genellikle taşra üniversitelerin-
deki öğrencilerin bazılarında “biz taşra
üniversitesindeyiz, iyi eğitim almıyoruz”
önyargısı var. Bu önyargı ile mücadele
etmeleri gerekiyor, çünkü bu doğru de-
ğil. Ben bu konuda kötümser değilim ve
iyimserliğim de gerçeklere dayanıyor. Ör-
neğin ABD’nin meşhur üniversitelerinin
hocalarına bakın. Bazıları Amerika’nın
taşrasının taşrası denen eyaletlerin devlet
üniversitelerinden mezun olmuş. Demek
ki isteyince, çalışınca, şartlar ne olursa
olsun, şartları değerlendirince başarılı
oluyor insan.

BTD Eğitim şart mı?

Prof. Dr. Sertöz: Voltolina’nın 14. yüz-
yılda yaptığı bir üniversite sınıfı tablosu
var. Bu tablo ile bugün yapılacak bir üni-
versite sınıfı tablosu arasındaki tek fark
hocaların ve öğrencilerin kıyafetlerinde
olacaktır.

O gün de, bugün olduğu gibi, dersi sı-
nıfın yaklaşık beşte biri takip ediyor. Di-
ğerleri ya dalga geçiyor ya uyuyor ya da
yanındakiyle konuşuyor. Buna rağmen
hocanın gözünde inatçı bir umut ışığı var.
Herkesi her an affetmeye ve derse istenilen
yerden yeniden başlamaya hazır. Aynı bu-
günkü hocalar gibi.

Zaten öğretmenlik Mevlana ile inatlaş-
ma sanatıdır. Mevlana der ki “öğretmen
ne anlatırsa anlatsın, öğretebildiği sadece
öğrencinin öğrenmeye niyet ettiği kadar-
dır”. Oysa öğretmen, her şeye rağmen öğ-
rencinin isteksizliğini kırabileceğine, onun
beynindeki karanlık köşelere ışık götüre-
bileceğine hiç tereddüt etmeden inanır.

Voltolina’nın tablosuna bir kez daha ba-
kın. Sizin üniversitedeki sınıfınız da böyle
olacak. Şimdi vermeniz gereken bir karar
var. Sınıfta dersi dinleyenler arasında mı
yoksa dalgacılar arasında mı olacaksınız?
Bu tamamen sizin kendi tercihinizdir.
Uzun vadede o önde oturup dersi takip
edenler dünyayı yönetecek. Onların ülke-
leri dünya liderliğine oynayacak.

Eğitim deyince aklıma şu olay geliyor.
Geçen yıl basında bir haber geçti. Bir vatan-
daşımız Pi sayısının yanlış olduğunu bul-
muş. Bu haberin ne anlama geldiğini an-
lamam pek mümkün olmamıştı. Hani de-
seydi ki “2 sayısı yanlıştır”, ne anlayacağım?
Acaba Pi sayısının açılımının başka türlü
olduğunu mu iddia ediyor? Yani “Pi sayısı
3,1415... değil de 3,1596... olmalı” mı di-
yor? Yoksa Pi diye bir sabit yoktur, daire-
den daireye değişir mi demek istiyor?

Bu haberi basan gazetelerden birini
uyarmak için telefon açan bir matematikçi
arkadaşıma gazeteden “Sizin de bir fikriniz
varsa gönderin, basalım” dediklerini duy-
dum. Oysa üniversite birinci sınıf matema-
tik derslerini dalga geçmeden takip eden

pp
Bir Üniversite Hocasının Otuz Yılın Sonundaki Gözlemleri

34

32_39_sinan_sertoz.indd 34 26.02.2013 11:38

Bilim ve Teknik Mart 2013

>>>

her öğrenci Pi sayısının ne olduğunu, nasıl
hesaplanacağını anlar. Artık bu bilgi onun
için ansiklopedik bir bilgi değil, anladığı ve
anlatabileceği bir olgudur. Bunun bir siyasi
fikir veya sportif bir tercih olmadığını bilir.
Bu konuda, değişik tecrübeler yaşayan in-
sanların değişik fikirleri olmayacağını bilir.

Bu haber de bana doğa belgesellerin-
den öğrendiğim bir bilgiyi hatırlatıyor.
Yarasalar tavukların ayaklarını ısırıp kan
emer. Tavuğun haberi olmaz ve hiç tepki
göstermez. Bunun nedeni yarasanın ilk
ısırdığında yaraya uyuşturucu bir sıvı sal-
masıdır. İşte cehalet de böyledir.

O yüzden eğitim şart!
BTD: Eğitim şart, ama çok çalışmak da

şart mı?
Prof. Dr. Sertöz: Evet, çünkü uluslara-

rası bir yarıştayız. Böyle bir yarışın olduğu-
nu inkâr etmek, yokmuş gibi davranmak
yarışta geri kalmamızı engellemez. Sınıfı-
mızın, mahallemizin hatta Türkiye’nin en
iyisi olmak bize yeter diyebiliriz. Ama bu
hedeflerin yetersiz olduğunu, girmediği-
mizi sandığımız o uluslararası yarışta ezil-
diğimizde anlarız.

Bizim ürettiğimizden çok daha iyi bir
ürünün, çok daha ucuza dışarıdan getiri-
lip piyasaya sürüldüğünü görünce hangi
uluslararası yarışta olduğumuzu anlayıve-
ririz. Derslerde okuttuğumuz kitaplardaki
hemen hemen tüm isimlerin yabancı ülke
vatandaşlarının isimleri olduğunu görün-
ce yarışın farkına varır ve acaba geride mi
kaldık diye telaşlanmaya başlarız.

Ülkenin enerji ihtiyacının tamamı-
nı kendimiz mi üretiyoruz yoksa bizden
daha çok çalışmış ülkelerden mi alıyoruz

diye araştırır, yarışın nasıl da kıyasıya ve
uluslararası olduğunu idrak ederiz.

Yani biz yarışta olduğumuzu inkâr edip
koşmasak da o koşu sürüyor ve önümüze
geçenler bize toz yutturuyor. Belki de şu
anda Çin’deki bir dergide tam da bu ko-
nuyu işleyen bir yazı vardır! Uluslararası
yarıştan söz ediyordur. “Türklere dikkat
edin” diyordur. Dalgacı görünürler ama
içlerinden çok çalışanlar çıkar, sağ gösterip
sol vururlar, diye de uyarıyordur. Gerçek-
ten de bakın dünyada ne kadar çok büyük
başarılar kazanmış Türk var, gerek bilim-
de gerek sanatta gerekse iş dünyasında.
Ama siz siz olun yine de Çinlilere özellikle
dikkat edin. Onların hepsi, evet istisnasız
hepsi, çok çalışır.

Hayatın içinde, biz görmezlikten gelsek
de var olan yarışı en iyi anlatan sözlerden
biri TAV başkanı Hamdi Akın’a aittir. Der
ki “Aslan ormanda her sabah en hızlı ko-
şan kendisi olmazsa aç kalacağını, ceylan
da en hızlı koşan kendisi olmazsa öleceği-
ni düşünürmüş.” Bu kadar çalışmaya işte
onun için gerek var.

BTD: Bizim toplum olarak en önemli
eksiğimiz yeterince çalışmamak mı?

Prof. Dr. Sertöz: Evet, ama hiçbir şey
tek başına oluşmuyor. İçinde bulundu-
ğunuz koşullar çalışmanızı etkiler. Ör-
neğin ister istemez “ev sahibi olabilecek
miyim?” diyorsunuz, “arabaya biri çarpsa
bittim” diyorsunuz, “çocuk hangi okula
gidecek” diyorsunuz, “emeklilikte nasıl
geçineceğim” diyorsunuz. Bunlar ve daha
başka bir sürü kaygı kafanızın içindey-
ken size iş yapacak çok az enerji kalıyor.
Bir de Akdeniz ülkeleri daha az çalışıyor.

Ülkenin belli bir karakteri var. Genel ola-
rak biz az çalışıyoruz. Ama bunun da iyi
bir tarafı var. Burada çok kişi çalışmadığı
için öyle müthiş bir rekabet yok. Çalışma-
ya bir karar verirseniz önünüz açık. Yanı-
nızda sizi engelleyecek çok rakip yok.

BTD: Başarıya giden kolay bir yol var
mı?

Prof. Dr. Sertöz: Popüler bilim mer-
kezlerinde ihtimal hesaplarını gözle görü-
nür hale getirmek için kurulmuş bir düze-
nek vardır. Dikey bir tablaya eşit aralıklar-
la çiviler çakılır. Çivilerin arası ancak bir
bilyenin geçeceği kadardır. Bu düzeneğin
yanında bir açıklama vardır. Der ki “yu-
kardan bırakacağınız bilyenin nereye gi-
deceğini önceden söyleyemeyiz, ama yüz
tane bilye atarsanız, aşağıda hangi şekilde
birikeceklerini önceden söyleyebiliriz”.

Bir de şekil vardır o açıklamada. Meşhur
çan eğrisidir o şekil. “Yüz bilye atarsanız
bu şekli elde edeceksiniz, inanmazsanız
deneyin” diye biter o açıklama. Dener-
siniz ve çan eğrisinin oluştuğuna tanık
olursunuz.

E=ma2

E=mc2

E=mb2

35

32_39_sinan_sertoz.indd 35 26.02.2013 11:38

Bir Üniversite Hocasının Otuz Yılın Sonundaki Gözlemleri

Eğitimde de gelen öğrencinin çoğu, o
çan eğrisinde olduğu gibi ortaya düşer.
Yani vasat bir insan olarak mezun olur.
Ülkeye lokomotif gücü katacak, kendi-
sini mükemmellik düzeyinde yetiştirmiş
çok az sayıda öğrenci çıkar. Onlar da çan
eğrisinin iki ucuna düşen bilyelere karşı-
lık gelir.

Öğrenci bilye benzetmesinde çok
önemli bir ayrılık vardır. Bir bilye o çivi-
li düzenekten aşağıya inerken bir çiviye
çarptığında sağa mı yoksa sola mı gidece-
ğine kendi karar vermez. Oysa bir öğrenci
her zorluğa çarptığında nereye sapacağına
kendi karar verir. “İdare et abi” zihniyetine
mi sapacak, “mükemmel çözüm nerede”
arayışına mı girecek? Buna öğrenci kendi
karar verir. Hiçbir tesadüfi etken yoktur.
Sonuç olarak, değerlendirme tahtasının
en altına inildiğinde bilyeler ihtimal he-
saplarının dikte ettiği şekilde, öğrenciler
de kendi iradeleriyle tercih ettikleri yerlere
yerleşir.

İşte her karar verme anında mükem-
meli arayan o zor yola girme iradesini
göstermek gerekir başarılı olmak için. O
yüzden başarıya giden kolay yol yoktur.

BTD: Bazı öğrenciler iyi çalışıyor bazı-
ları ise çalışmaya hiç ilgi göstermiyor. Ça-
lışma nasıl daha çok sevdirilebilir?

Prof. Dr. Sertöz: Benim çocuğum ol-
madan önce “çocuk beyaz bir kâğıt, siz
ne yazarsanız öyle olur” diye düşünüyor-
dum. Ama hiç öyle değilmiş. O kendi ka-
rakteriyle, kendi eğilimleriyle geliyor. Öte
yandan toplumun eğitim sisteminin de
belli standartları var. Çocuğun karakteri o
standarda ne kadar uyuyorsa o sistem için-
de o kadar başarılı ya da başarısız oluyor.
Başarı dediğimiz, eğitim sistemine göre
başarı. Çoktan seçmeli sınavlarda kısa za-
manda daha fazla doğru cevap işaretleme
becerisinden başka hayatta hiçbir beceri
olmadığı saplantısıyla yeni nesilleri eğiti-
yoruz. Toplumda zamanla değiştirmemiz
gereken yanılgı, başarı için kabul ettiğimiz
bu kriterlerdir.

Üniversite sınavıyla ilgili yapılacak en
büyük eleştiri de sınavın sadece belli bir
disipline sahip, sıkı çalışan çocukları se-
çiyor olmasıdır. Tamam, bunlar lazım.
Ama topluma büyük sıçrama yaptıracak
insanlar da biraz deli insanlardır. Bu sınav
sistemi de onları eliyor. Onu da biraz göz

önünde bulundurmak gerekiyor. O çeşit
insanlar nasıl eğitilebilir, onu da eğitimci-
lerin düşünmesi gerekiyor.

Sonuç olarak çalışmanın sevdirilme-
si için, çoktan seçmeli sınavlarda başarılı
olmanın dışında, hayatın başka yönleri
olduğunu anlamak ve bu yönlerde başarılı
olan öğrencilerin farkına varmak gerekir.
Örneğin on beş yaşında kendi kendine se-
naryo yazıp kısa filmler çeken bir öğrenci-
ye, çoktan seçmeli sınavlarda parlak başa-
rılar alamıyor diye aptal muamelesi yapar-
sanız çalışmayı sevdirmekten, eğitimden,
eğitimcilikten söz edemezsiniz.

Bugün velilerin çoğunluğu çocukları-
nın üniversite giriş sınavında yüksek puan
alıp tanınmış bir üniversiteye girmesini
istiyor. Okullar da velilerin bu isteklerine
cevap verme yarışı içinde.

Oysa eğitim kurumları toplumun bir
adım önünde olmalı. Öğrencinin üniver-
siteye değil hayata hazırlanması gerektiği
yönünde tavır koymalı okullar, ama böy-
le davranırlarsa müşteri kaybedeceklerini
sanıyorlar. Oysa nasıl her topal atın kör
bir alıcısı oluyorsa, her kaliteli mal için de
kapınızın önünde bir alıcı kuyruğu oluyor.

36

32_39_sinan_sertoz.indd 36 26.02.2013 11:38

>>>
Bilim ve Teknik Mart 2013

Halkın bilgisi yetersiz olabilir, ama sağ-
duyusu var. İyi bir eğitim modeli görünce
halkın tanıyıp takdir edeceğine dair inan-
cım tam.

BTD: Başarılı olmak için ne kadar ça-
lışmak gerekir? Böyle somut bir ölçü var
mı sizce?

Prof. Dr. Sertöz: Başarılı olmak için
kişi her zaman çok çalışacak, düzenli ola-
cak ve her gün bir şey yapacak. Örneğin
Tarkovski “saatinizi her gün aynı saate
kurun” derdi. Şimdi artık saatleri kurmak
gerekmiyor, ama bu bir örnek. Doktora
öğrencisiyken tez yazma aşamasında bu
tekniği uygulardım. Her cumartesi sine-
maya gideceğim, her akşam evde klasikleri
okuyacağım, derdim. Hafta içi gündüzleri
kendime bir plan yapmamıştım. İlk baş-
larda gündüzleri boş geçti, ama daha bir
hafta dolmadan kendimi gündüzleri çok
sıkı çalışırken buldum. Bunun bir başka
adı da galiba zaman mühendisliği. Herkes
kendi zaman mühendisliğini kendi yapıp
çalışmalı, ama çok çalışmalıdır.

Ne kadar çalışmak yeterlidir?
Bir ülkenin kaderini belirleyen ve ül-

kenin uluslararası platformda yerini tayin
edenler, konularında olağanüstü düzeye
çıkmış bireyler ve onların başardıkları iş-
lerdir.

Bu anlamda başarılı olmak için ne ka-
dar çalışmak gerekir?

Dersleri dikkatle takip etmek, konula-
rı anlamak, ödevleri zamanında yapmak,
sınavlardan iyi notlar almak ve başarıyla
mezun olmak öğrencinin kendi hayatı-
nı kurtaracaktır. Ama ülkenin geleceğini
ancak olağanüstü başarılı olanlar etkile-
yecektir. Bu düzeyde bir başarı yakalamak
için ne kadar çalışmak gerekir?

Bu sorunun cevabını Malcolm Glad-
well’in Outliers adlı kitabında bulabiliriz.
Gladwell’in iddiasına göre gereken çalış-
ma süresi 10.000 saat. Yani hafta içi her
gün, günde dört saatten on yıl çalışırsanız,
dünyada bir numara olursunuz. Bunun
yetenekle fazla bir ilgisi yok. Yeteneği sa-
yesinde bu kuralın dışına çıkmış bir kişi
var. Satrançta dünya çapında büyük usta
olmak için çok sıkı çalışarak geçirilecek
bir on yıla ihtiyaç var kural olarak. Yetene-
ği sayesinde bu başarıya bu sürenin altında
ulaşan tek bir kişi var: Bobby Fischer. Ken-
disi bu düzeye dokuz yılda gelmiş!

Bu on bin saat kuralının başlangıcı
1990’larda Berlin Müzik Akademisi’nde
yapılan bir araştırmaya dayanır. Önce
okuldaki yirmi yaş civarındaki keman öğ-
rencilerini performansları bakımından üç
gruba ayırmışlar. Birinci gruptakiler ola-
ğanüstü olanlar. Bunlar kesinlikle ilerde
dünya çapında konserler verecek, kayıtlar
yapacak. Dönemlerinin en saygın yorum-
cuları olacaklar. Ülkelerinin adını ulusla-
rarası platformda yüceltecek, ülkelerine
prestij kazandıracaklar. İkinci gruptakiler
sadece çok iyi olanlar. Bunların gelecekte
büyük konserlere çıkmaları beklenmiyor,
ama çok iyi oldukları su götürmez. Muh-
temelen çok saygın orkestralarda çalacak-
lar. Üçüncü gruptakiler ise kısaca yete-
nekli çocuklar. Çok iyi keman çalıyorlar,
ama kesinlikle hiçbir profesyonel oluşum
içinde keman çalamayacaklar. Hayatlarını
keman çalarak değil çok saygın okullar-
da keman hocalığı yaparak kazanacaklar.
Araştırmacılar bu sınıflandırmayı kendi
aralarında yaptıktan sonra her öğrenci-
ye keman çalmaya ilk başladığı günden
bu güne kadar tahmini olarak kaç saat
keman çaldığını sormuş. Tüm öğrenci-
ler kemana yaklaşık olarak aynı yaşlarda
başlamış. Hepsi başlarda eşit sürelerde
çalışmış. Daha sonra bazılarının çalışma
temposu düşmüş ve aralarında keman ça-
lışılan süre bakımından farklılıklar oluş-
maya başlamış.

Sonuç olarak, birinci gruptakiler yirmi
yaşına gelene kadar toplam on bin saatlik
bir çalışmayı arkalarında bırakmış durum-
da. İkinci gruptakilerde, bu süre sekiz bin
saat, üçüncü gruptakilerde dört bin saat.

Bunun yetenekle fazla bir ilgisi yok çünkü
o okula zaten çok yetenekli öğrenciler ara-
sından seçim yapılarak öğrenci alınıyor.
Yıllar içinde oluşan fark, kimin ne kadar
çalışmaya karar verdiğiyle açıklanabiliyor
ancak.

Gel de “yürüyen bir aptal oturan iki
akıllıdan daha çok yol alır” diyen atasözü-
ne hak verme.

Ben bir de “yetenek bir işi yapabilmek
değil de o işi yapmak için sabır göstere-
bilmektir” diyen kızıma hak veriyorum.
Üstelik bu sabrın günde dört saatten on yıl
boyunca gösterilmesi gerektiğini de hatır-
layarak.

BTD Israrla, sabırla ve sürekli çalışmak
eşittir başarı anlamına mı geliyor?

Prof. Dr. Sertöz: Israrla, sabırla ve sü-
rekli çalışmadan, sözünü etmeye değer
hiçbir şey başarılamaz. Her yıl birinci sı-
nıfta karşıma pırıl pırıl öğrenciler gelir.
Tek tek konuştuğumda hepsinin yetenekli
ve istekli olduğunu görürüm. Gençken, o
yılki sınıftan Türkiye’ye olağanüstü katkı-
lar yapacak elli tane öğrenci yetişeceğini
düşünür heyecanlanırdım.

Oysa yıllar içinde tekrar tekrar gözle-
dim ki o sınıftaki pırıl pırıl öğrencilerin
büyük bir çoğunluğu, kendi tercihleri
doğrultusunda, vasat bir eğitimle yetinip
sıradan bir mezuniyeti hedefliyor. Hiçbiri
de bunun kendi kararı olduğunu itiraf et-
miyor. Sistemi, beni ve Türkiye’yi suçluyor.

Bu öğrencilerin vasat insan olmayı
kendilerinin seçtiği konusundaki iddia-
mın haksız olmadığını anlatayım. Ders
döneminin başında sınıfa ders kitabını
götürürüm. Kitaptan hangi konuları iş-
leyeceğimizi ve toplam kaç sayfa kapsa-
yacağımızı anlatırım. Çok kaba bir hesap
yaparım sonra. Dönemde kaç gün var,
okunacak kaç sayfa var, gün başına kaç
sayfa düşüyor. Örneğin birinci sınıf mate-
matik dersinin birinci döneminde genel-
likle 500 sayfa okunur. On dört haftalık bir
dönemde, cumartesi ve pazarları da sayar-
sak, toplam 98 gün var. Yani öğrencilerin
her gün en az 5 sayfa okumaları gerekir
ki geri kalmasınlar. Üstelik bir matematik
kitabının her sayfası aynı hızla okunamaz.
Bazı sayfalar problem sayfalarıdır, çözmek
okumaktan daha uzun zaman alacaktır.

37

32_39_sinan_sertoz.indd 37 26.02.2013 11:38

Bir Üniversite Hocasının Otuz Yılın Sonundaki Gözlemleri

Kısacası gerçek anlamda başarılı olmak is-
teyen öğrenci sadece matematik dersi için
her gün 5 sayfalık çalışma yapmak zorun-
dadır. Her gün ve tüm dönem boyunca.

Ben bunu açıklayınca sınıfın yarısının
yüzünde alaycı bir tebessüm belirir. “Biz
bunu zekâmızla hallederiz, sen dert etme
hoca” demeye gelen yarım ağız bir gülüş-
tür bu. Hemen anlarım ki bu öğrenciler
başarılı olmamaya karar veren ilk grup öğ-
rencilerdir. Gerçekten bir daha onlardan
başarılı olan çıkmaz. Hiç çıkmadı. Bunun
istisnasına otuz yıldır rastlamadım.

Ben, umutları ve sabrı sonsuz olan biri
olarak, yani bir öğretmen olarak, onları da
eğitmekten, başarısız olma kararlarından
döndürmeye çalışmaktan vazgeçmem. Bir
sonuç alamam, alamayacağımı da bilirim.
Ama umudumu yitirmem söz konusu de-
ğildir: Ben bir öğretmenim!

BTD: Üniversite eğitimi sırasında mes-
leki konuların yanı sıra öğrenciye verilme-
si gereken en önemli şey nedir?

Prof. Dr. Sertöz: Bugün akademi dün-
yasının sorunu şudur: Herkes kendi ko-
nusunu dünyanın merkezi sanıyor, diğer
bölümlerin hepsini gereksiz görüyor ve
bu saplantı öğrencilere de bulaşıyor. Her
bilginin uzmanı, sadece kendi bilgisiyle
bütün dünyanın ve hayatın kavranabilir
ve yönetilebilir olduğunu sanıyor. Bu ne-
denle üniversitede “her konuyu kendi uz-
manına danışma kültürünü” verebilmek
çok önemli.

Avustralya’nın Queensland şehrinde
bundan bir kaç sene önce “Her şeyin en
iyisini ben bilirim” anlayışı bir felakete yol
açtı. Bu şehrin ortasından akan bir nehir
var. Bu nehrin sellerinden kurtulmak için
bir baraj yapılmış. Bir de baraj için yöne-
tim kılavuzu hazırlanıp eğitimli mühen-
dislere teslim edilmiş. Normal zamanlar-
da ne yapılacağı kılavuzda yazıyor. Ama
olağanüstü bir durum olduğunda, yani
okulda öğretilenlerin dışında bir durum
olduğunda, yetkililerin yeni duruma göre
ve anında karar vermesi gerekir.

Eğitim, öğrendiklerinizi unuttuğunuz-
da geriye kalan izlerdir. İyi eğitim derin iz-
ler bırakır. Kritik durumlarda, öğrendikle-
rinizin sizde bıraktığı izler yardımıyla yeni
bilgiler üretir, yeni kararlar alabilirsiniz.
Eğitim, bilmediğiniz durumlarla karşılaş-
tığınızda soğukkanlılığınızı koruyabilme-
nize yarar.

Queensland’daki meteoroloji uzmanla-
rı kış aylarında çok şiddetli yağışlar olaca-

38

32_39_sinan_sertoz.indd 38 26.02.2013 11:38

Bilim ve Teknik Mart 2013

<<<

ğını öngörüyor. Meteorologlar barajdaki suyun dört-
te üçünün kış gelmeden boşaltılması gerektiğini, aksi
halde barajın yağacak yağmurları tutamayacağını ve
taşkın olacağını söylüyor. Baraj sorumluları, kendi-
leri meteoroloji uzmanı olmadıkları halde, kendi
aldıkları eğitimi her türlü eğitimden üstün görmüş
olacaklar ki, kendileri bir hesap yapıp, artık ne hesa-
bıysa o, kışın o kadar yağmur yağmaması gerektiği
sonucuna varıyorlar ve barajı boşaltmıyorlar. Kış ge-
liyor, uzmanların öngördüğü yağmur yağıyor, baraj
taşıyor, sel oluyor. Sonuç: 35 ölü, 9 kayıp ve 30 milyar
dolarlık maddi zarar.

“Ben bilirim, sen bilmezsin” tavrının tipik bir yan-
sıması. Oysa gerçek hayatın problemleri ancak deği-
şik konuların uzmanlarının beraber ve uyum içinde
çalışmasıyla çözülür. Üniversitede verilmesi gereken
en önemli kültür budur bence.

BTD: Bu kadar çok çalışırken hayata başka şeyler
katmak mümkün mü?

Prof. Dr. Sertöz: Düzenli ve programlı çalışırsa
insanın hayatına başka şeyler katması da mümkün
olur elbette. “Sabah şu saatler arasında, akşam şu sa-
atler arasında çalışacağım, şu gün şu saatte eğlene-
ceğim” diyebilmek ve bunu uygulayabilmek önemli.
Bu çeşit kilometre taşları olduğu zaman araları çok
kolay ve çabuk doluyor. Böyle olunca çok yoğun çalı-
şıyorsunuz ve her iş yetişiyor, siz de her işe yetişebili-
yorsunuz. Eğlence de daha verimli oluyor. Çalışırken
de hakkını veriyorsunuz, eğlenirken de hakkını veri-
yorsunuz.

Geçen sene ilk defa bizim bölümün yeni me-
zunlarına ulaştım ve üniversiteye yeni başlayanlarla
hangi tecrübelerini paylaşmak istediklerini sordum.
Özellikle de keşke size baştan söylenseydi dediğiniz
bilgiler var mı dedim. Aldığım cevapların biri şöyle.

“Sosyal aktiviteler ve kulüpler bana gereksiz vakit
kaybı gibi gelmişti. Oysa onlara katılsaydım daha iyi
olurdu kesin. Üniversiteler pek çok kulüple bir sürü fır-
sat sunuyor, bunların altı çok çiziliyor, sürekli hatırlatı-
lıyor, ancak belki bir kez daha hatırlatılabilir.”

Bu öğrenci çok yüksek notlarla mezun olup çok
prestijli burslara başvuran bir öğrenci. Bu çeşit burs-
lara başvuran öğrencileri kâğıt üzerinde birbirinden
ayırt etmek mümkün değildir. Onun için mülakat
yapılır. Mülakatta ise size, başvuranların hepsinin
çok iyi olduğunu söylerler ve bu bursun neden diğer-
lerine değil de size verilmesinin doğru olacağını so-
rarlar. Burada beklenen cevap, uzmanlığınızı toplu-
ma nasıl yansıtacağınız konusundaki planlarınızdır.
Ders çalışmak dışında bir hayatınız, özellikle öğrenci
derneklerinde yoğun faaliyetleriniz varsa zaten bu
konuda uzun vadeli planlarınız var demektir.

Bilginin toplumla paylaşıldıkça anlam kazanaca-
ğını bilip bilmediğinizi ve toplumun yararı için za-
manınızı ve enerjinizi yatırmaya istekli olup olma-
dığınızı öğrenmek isterler mülakatta. Bu soruların
cevaplarını daha öğrenciyken oluşturmanız gerekir.

İşte başka bir öğrenciden başka bir paylaşım:
“Ayrıca sosyal hayatla akademik hayat arasındaki

dengeyi kurmak da önemli.[.....] Arkadaşlarımla bir-
likte güzel zaman geçirdikten sonraki 2-3 saatlik çalış-
mam, rastgele bir zamanda 5-6 saatlik çalışmamdan
çok daha verimli oluyordu.”

Tabii ya… Hep ders, hep ders, nereye kadar!
BTD: Son olarak üniversite öğrencilerine söyle-

mek istediğiniz bir şey var mı?
Prof. Dr. Sertöz: Gün gelecek mezun olacaksınız.

Dünyanın en iyi okullarında yüksek lisans ve dokto-
ra eğitimi alıp ülkeye katkı yapma ideali sizi saracak.
Burs için başvuracaksınız.

İlk eleme Türkiye’nin diğer okullarından gelen sı-
nıf birincileriyle sizin aranızda olacak.

Sınıfınızda birinci olmanın yetmediğini ilk bura-
da hissedeceksiniz.

Bu ilk elemeyi geçerseniz, o büyük okullara başvu-
racaksınız ve dünyanın her yerinden gelen, Çin dâhil,
olağanüstü öğrencilerle yarışacaksınız. Bazı okulların
boş olan her kontenjanı için ortalama elli başvuru
olur. Bu sayıyı tekrar okuyun çünkü gerçektir.

Diyelim ki bu yarışı da
kazandınız ve o hayaliniz-
deki okula girdiniz, dersler
başladı. Şimdi artık hoca
“günde 5 sayfa okumazsa-
nız geri kalırsınız” dedi-
ğinde günde on beş sayfa
okuyan sınıf arkadaşlarınız
var, çoğu da Çinli. Hocaya
alaylı alaylı bakıp gülen ar-
kadaşlarınız çok gerilerde
kaldı. Keşke kendimi daha
iyi hazırlasaydım, demek için çok geç. Zamanında
buralara geleceğinizi planlayıp o uluslararası yarışa
hazır olmanız gerekirdi.

Derken işe girme zamanı gelecek. Artık yarıştı-
ğınız kişiler sizinle aynı yollardan başarıyla geçmiş,
dünyanın her ülkesinin kapmak istediği uzmanlar.

Rakiplerinizden korkuyorsanız zamanında ye-
terince çalışmadığınız içindir. Rakipleriniz sizden
korkuyorsa, Türkiye yediğiniz ekmeği size helal ede-
cektir.

Prof. Dr. Ali Sinan Sertöz’e çok teşekkür ediyor,
önerilerinin ve mesajlarının tüm öğrencilere ulaşma-
sını diliyoruz.

39

32_39_sinan_sertoz.indd 39 26.02.2013 11:38

> <İlay Çelik

Yalnızca bitkiler ve hayvanlar değil, man-
tarlar ve algler gibi pek çok mikroorganiz-
ma da eşeyli olarak üreyebiliyor. Bu da ye-

ni nesil organizmaların, eşleşen bireylerin her ikisin-
den de gen alarak yeni özellikler kazanmasını sağ-
lıyor. Böylece yeni nesil organizmalar değişken çev-
re koşullarına karşı daha dayanıklı olmalarını sağla-

yacak yeni özellikler kazanabiliyor. Ancak mantarlar
için eşeyli üreme her zaman geçerli bir durum değil.
Çoğu mantar sporlar yoluyla eşeysiz olarak çoğalı-
yor. Küf mantarlarına ait sporları bozulmuş yiyecek-
ler üzerinde beyaz, yeşil ya da siyah tozsu kalıntılar
olarak görürüz. Bu sporlar sadece tek bir atadan ge-
len genlere sahiptir.

Küf Mantarının
Gizli Kalmış “Özel Hayatı”
Bilim insanlarının çok uzun süredir mercek altında tuttukları canlıların bile şaşırtıcı yeni özellikleri keşfedilebiliyor. Kısa
bir süre önce penisilin üreten Penicillium chrysogenum adlı küf mantarı için de benzer bir durum söz konusu oldu. Yüz
yılı aşkın bir süredir Penicillium chrysogenum’un sadece sporlar yoluyla, eşeysiz olarak çoğaldığı sanılıyordu. Ancak
uluslararası bir araştırma ekibi mantarın aynı zamanda bir eşeyli üreme döngüsüne de sahip olduğunu ortaya çıkardı.

th
ink

sto
ck

40

40_41_kuf_mantari.indd 40 26.02.2013 11:00

Bilim ve Teknik Mart 2013

> <

İngiltere’de Nottingham Üniversite-
si’nde mantar biyolojisi üzerine çalışan
Paul Dyer, penisilin üretiminde kulla-
nılan Penicillium chrysogenum adlı küf
mantarının gerekli şartlar sağlandığında
eşeyli üreme olasılığı olabileceğini düşü-
nüyordu. Mantarın tüm genomunun dizi
analizi sonucunda, aslında eşeyli çoğal-
ma için gerekli genleri hâlâ taşıdığı anla-
şıldı. Bunun üzerine Dyer ve Avrupa’daki
birkaç araştırma enstitüsünden araştır-
macılar Penicillium chrysogenum’u eşey-
li çoğalmaya teşvik edebilecek ideal ko-
şulları araştırmaya başladı. Dyer ve ça-
lışma arkadaşları önce iki farklı cinsiyet-
te olabilen Penicillium chrysogenum’un
birbiriyle uyumlu eşleşme genlerine sa-
hip olan soylarını bir araya getirdi ve
bunları farklı besin ve ışık koşulların-
da çoğalttı. İşe yarayan kombinasyon ise
biyotin adlı vitaminle güçlendirilmiş,
yulaf ezmesi temelli bir besi yeri oldu.

Karanlıkta geçirdikleri beş haftalık süre
sonunda mantarların sadece eşeyli üre-
me sonrasında oluşan özel yapılar geliştir-
diği görüldü. Genetik analizler de genle-
rin eşeyli çoğalmayla çaprazlanmış oldu-
ğunu kanıtladı.

Araştırmacılar ayrıca küf mantarının
sahip olduğu 12.000 kadar genin etkinli-
ğini de inceledi. Sonuçta eşeyli üremeyle
ilgili genlerin başka bazı biyolojik işlevler-
le, örneğin penisilin üretimiyle ilgili gen-
lerin etkinliğini de kontrol ettiği anlaşıldı.

Eşeyli olarak üreme yeteneği gösteren
mantarların daha fazla penisilin ürettiği
görüldü. Bu yeni keşif başlı başına şaşır-
tıcı olduğu gibi uygulamaya yönelik fay-
dalar da vaat ediyor. Daha fazla penisilin
elde etmek amacıyla eşeyli olarak çoğalan
Penicillium chrysogenum mantarları kul-
lanılabilir. Araştırmacılardan Ulrich Kück
çok miktarda antibiyotik üretebilen en-
düstriyel Penicillium chrysogenum soyları-

nın hâlihazırda kullanımda olduğunu, an-
cak bu soyların genetik açıdan istikrarsız
olduğunu söylüyor. Yani mantar kültürü
yaşlandıkça penisilin üretiminde düşme
eğilimi görülüyor. Kück, endüstride kulla-
nılan soyların haftada ya da ayda bir tak-
viye edilmesi gerektiğini, yüksek penisilin
üretme kapasitesine sahip bir soyun sağ-
lıklı başka bir soyla eşleştirilmesinin çok
faydalı olabileceğini belirtiyor.

Küf Mantarının
Gizli Kalmış “Özel Hayatı”

Kaynaklar
•	 http://www.sciencedaily.com/

releases/2013/01/130108084138.htm
•	 http://www.scientificamerican.com/

article.cfm?id=the-joy-of-fungal-sex

Bakteri Düşmanı Penisilin
Penicillium chrysogenum’un ürettiği peni-
silin adlı maddenin bakterilere karşı öldü-
rücü etkisi ilk defa yüz yıl kadar önce Ale-
xandre Fleming tarafından keşfedilmişti.

Bugün yıllık piyasa değeri yaklaşık 6 milyar
avro olan bu antibiyotik hâlâ ancak bu küf
mantarları tarafından üretilebiliyor. Bu küf
mantarı beta-laktam adı verilen, azot ve kar-
bon içeren, halka şeklindeki kimyasal yapı-
lar üretiyor. Beta-laktam ise bakterilerin hüc-
re duvarı oluşturmasına engel oluyor. Böy-
lece bu antibiyotik, mantarın yaşadığı yer-
lerde yaşamaya çalışan bakterileri öldürü-
yor. Bu mekanizma aynı zamanda doktorla-
rın 1940’lardan beri bakteriyel hastalıklarla

savaşta kullandığı güçlü bir silah. Penisilin ve
benzer mekanizmalarla etki gösteren çok sa-
yıda başka antibiyotik o zamandan beri mil-
yonlarca insanın hayatını kurtardı. Bu süreç-
te başka mikroorganizmalarda da bakterile-
re karşı farklı mekanizmalarla, örneğin bakte-
rilerdeki protein sentezini engelleyerek ya da
bakteri hücrelerindeki zarsı yapılara zarar ve-
rerek etkili olan, çok sayıda başka antibiyotik
de keşfedildi. Bunların bir kısmı artık sente-
tik ya da yarı-sentetik olarak da üretilebiliyor.

th
ink

sto
ck

th
ink

sto
ck

SC
IEN

CE
 SO

UR
CE

 /
Ph

ot
o R

es
ea

rch
er

s /
 G

et
ty

 Im
ag

es
 Tü

rk
iye

th
ink

sto
ck

4141

40_41_kuf_mantari.indd 41 26.02.2013 11:01

Ta
m Tahıllar

Daha Sağlı
klı

 Bi
r Y

aş
am

 İçi
n

>>>İlay Çelik

42

42_47_tam_tahillar.indd 42 25.02.2013 19:43

Bilimsel araştırmalar, sağlığımızın özellikle de çok çeşitli

hastalıkların beslenmeyle ilişkili olduğunu her geçen gün

daha fazla ortaya koyuyor. Bu da kamuoyunda sağlıklı

beslenmeye yönelik ilgiyi artırıyor. Artık sağlıklı beslenme

köşeleri gazetelerin, dergilerin olmazsa olmazları arasında.

İnternet de bu konudaki bilgilerle ve tartışmalarla dolup

taşıyor. Son yıllarda sağlıklı beslenmeyle ilgili en çok öne çı-

kan konulardan biri ise tam tahılların beslenmedeki önemi.

Tam tahılların bilimsel araştırmalar tarafından da kanıtla-

nan önemi artık hükümetleri bile harekete geçirmiş du-

rumda. Tam tahılların sağlığa faydalarına baktığımızdaysa

bu hareketlenmenin hiç de boşa olmadığını anlıyoruz. Ülkemizde Tam Tahıllar

Ülkemizde son yıllarda tam tahıl tüketimi konu-
sunda bilinç düzeyi arttığı gibi tam tahıl ürünle-
rine erişme imkânı da artıyor. Lokanta mönüle-
rinde ve gıda etiketlerinde “tam tahıllı”, “çok ta-
hıllı” gibi ifadelere her geçen gün daha fazla rast-
lar olduk. Geçtiğimiz yıl çok sayıda üniversite, ka-
mu kuruluşu ve sivil toplum örgütünün ortakla-
şa düzenlediği Tam Buğday Ekmeği Yaygınlaş-
tırma Sempozyumu’nda tam tahılların fayda-
ları katılımcılarla paylaşıldı. Devlet organları da
tam tahıl tüketimini artık daha fazla önemsiyor.
Ekmek satışı yapılan yerlerde tam tahıl ekmek-
leri ya da en azından tam tahıl içeren ekmekler
bulundurulmasını zorunlu hale getiren düzen-
lemeler var. 17 Ocak 2013’te başlatılan ve Top-
rak Mahsulleri Ofisi’nin yürüteceği “Ekmek İsrafı-
nın Önlenmesi Kampanyası” kapsamında da yi-
ne beyaz ekmek yerine tam unlu ekmekler tü-
ketilmesini teşvik etmeye yönelik eylemler yer
alacak. Tam tahıl ürünlerinin, özellikle ekmek-
lerin yaygınlaşmasının zorluklarından biri bu
ürünlerin fiyatlarının biraz daha yüksek olma-
sı. Tam un üretiminin henüz yaygın olmaması,
tam unların saklama ömürlerinin hayli kısa ol-
ması ve bazı durumlarda tahılın ayrılan kısım-
larının başka sektörlere, örneğin yem sanayiine
daha yüksek fiyatla satılabilmesi bunun sebep-
leri arasında gösteriliyor. Ancak geçtiğimiz gün-
lerde devlet organlarının da bu konuyu gün-
deme almasının, yeni düzenleme ve teşvikler-
le sonuçlanarak tam tahıl ürünlerini daha geniş
kitlelerce erişilebilir hale getirmesini diliyoruz.

Ta
m Tahıllar

Daha Sağlı
klı

 Bi
r Y

aş
am

 İçi
n

Bilim ve Teknik Mart 2013

>>>

43

42_47_tam_tahillar.indd 43 25.02.2013 19:43

İnsanlık olarak beslenmeye dair bazı konularda başa dönme
eğilimi gösterdiğimiz söylenebilir. Tahılları tüketme biçimi-
miz de bunlar arasında. Atalarımız milyonlarca yıl tahılla-

rı hiç işlemeden tüketti. Tahılları öğütmeyi öğrendikten sonra
bile uzun süre tam tahıl ürünleri tüketmeye devam etti. Günü-
müzde büyük ölçüde terk etmiş olduğumuz bu alışkanlık şim-
dilerde sağlıklı beslenme konusunun en önemli başlıklarından
biri. Tam tahıl ürünü, işlenmemiş tahıllarda bulunan bütün kı-
sımları içeren yiyecekleri ifade ediyor. İşlenmemiş tahıl üç be-
lirgin kısımdan oluşur. Tahılın dış kısmında lifçe zengin kepek,
iç kısmında mikro besinlerce zengin rüşeym (embriyo), nişasta-
lı ana gövdesinde de endosperm bulunur. İşte tam tahıl ürünleri
bu üç kısmın tamamını barındırır. Endüstrileşmiş un değirmen-
lerinin gelişip yaygınlaşmasıyla tahıllardan yararlanma biçimi-
miz de önemli ölçüde değişti. Bu değirmenler tahılların kepeği-
ni ve rüşeymini ayırarak çiğnenmesi, sindirilmesi ve saklanma-
sı daha kolay olan beyaz un üretiyor. Bu öğütme işlemi küçük ta-
neler şeklindeki endospermi de parçalayarak milyonlarca küçük
parçacığa dönüştürüyor.

Bu şekilde rafine edilen un, hafif ve kabarık unlu yiyecekle-
rin üretilmesine olanak sağlıyor. Ancak görünüşü ve dokusu çok
hoşumuza giden bu ürünler ne yazık ki tahılların en önemli be-
sin değerlerinden yoksun oluyor. Örneğin rafine buğday unu
üretimi, buğdaydaki B vitaminlerinin yarıdan fazlasını, E vita-
mininin % 90’ını, liflerin de neredeyse tamamını alıp götürüyor.

Sağlık İçin Tam Tahıllar
Sağlıklı beslenme tablolarında farklı besin türlerinin, alı-

nan toplam besin miktarının ne kadarını karşılaması gerektiği-
ne dair yüzdeler bulunur. Bu tablolarda alınan enerjinin ne ka-
darının karbonhidratlardan gelmesi gerektiği de belirtilir. An-
cak karbonhidratların sağlık üzerindeki etkileri konusunda ya-
pılan araştırmalar, alınan karbonhidratların en az niceliği kadar
niteliğinin de önemli olduğunu ortaya koydu. Çok sayıda araş-
tırma, karbonhidrat kaynağı olarak tam tahıl tüketiminin sağ-
lık üzerinde olumlu etkileri olduğunu gösteriyor. İşte bunlardan
bazıları.

Daha Sağlıklı Bir Yaşam İçin Tam Tahıllar

44

42_47_tam_tahillar.indd 44 25.02.2013 19:43

Bilim ve Teknik Mart 2013

>>>

Kalp Sağlığı
Araştırmalar düşük yağlı bir beslenmenin parçası olarak tam

tahıl ürünleri tüketmenin kalp hastalığı riskinde azalmayla iliş-
kili olduğunu gösteriyor. Çeşitli çalışmalarda günde üç ya da da-
ha fazla porsiyon tam tahıl ürünü tüketen bireylerin kalp-damar
sorunları yaşama riskinin, daha düşük miktarda tam tahıl ürünü
tüketenlere göre % 20-30 daha düşük olduğu anlaşıldı. Bu oran
sebze meyve tüketiminde görülenden bile daha yüksek.

Tam tahıl tüketiminin kalp hastalığı riski üzerindeki bu et-
kisinin nasıl oluştuğu tam olarak anlaşılmamışsa da öne sürü-
len bazı mekanizmalar var. Bazı tam tahılların içerdiği çözüne-
bilir lifler, beta-glukan, alfa-tokotrienol gibi maddeler ile sağlık-
lı arjinin-lisin oranlarının kandaki kolesterolün düşürülmesinde
rol oynadığı düşünülüyor. Antioksidan içerdikleri için tam ta-
hılların kalp hastalığı riskini düşürebileceği de olasılıklar arasın-
da kabul ediliyor. Oksidatif stresin ve yangının, önemli pek çok
hastalığın oluşumunda baskın etmen olduğu biliniyor ve tam ta-
hıllarda bulunan çeşitli bitki kimyasallarının oksidatif stresi ve
yangıyı doğrudan ya da dolaylı olarak engelleyebileceği öne sü-
rülüyor. Tam tahılların içeriğindeki biyolojik olarak etkin başka
bazı maddelerin ise damarların tepki verme yeteneği, kan pıhtı-
laşması ve insülin hassasiyeti üzerinde etkili olduğu düşünülü-
yor. Araştırmalarda tam tahılların olumlu etkisine yönelik kesin
mekanizmalar yakalanamadı, ancak tam tahılların bütün olarak,
içeriklerindeki ayrı ayrı maddelerden daha fazla koruyucu nite-
lik taşıyor olması olası.

Kanser
Çeşitli araştırmalar tam tahılların gastrointestinal (mide ve

bağırsaklarla ilgili) kanser riskinde azalmayla ilişkili olduğuna
işaret ediyor. 40 kadar çalışmanın gözden geçirildiği bir araştır-
mada, yüksek miktarda tam tahıl tüketiminde gastrointestinal
kanser riskinin, az miktardaki tüketime göre % 21 ila % 43 da-
ha düşük olduğu görüldü. Birkaç yıl önce yapılan kapsamlı bir
araştırmada tam tahıl tüketiminin kolorektal (kalın bağırsak ya
da rektumla ilgili) kanser riskinde orta dereceli azalmayla ilişki-
li olduğu bulundu.

Neler Tam Tahıl Ürünü

Sağlıklı beslenme programlarında ve eğitimlerinde tam tahıl-
lara gereken yeri ayırmış ülkelerdeki yaygın tartışmalardan bi-
ri nelerin tam tahıl ürünü sayılıp nelerin sayılamayacağıyla ilgi-
li. Çünkü bu tanımlarla ilgili bir belirsizlik var. Örneğin bir ürü-
nün yüzde kaç tam tahıl içerirse tam tahıl ürünü sayılabileceği,
genellikle üzerinde anlaşmaya varılmış bir konu değil. Ülkemiz-
deyse “tam tahıl” kavramı daha yeni yeni tanındığı için tartış-
ma henüz bu noktaya gelmedi. Öncelikle ürün etiketlerindeki
içerik listelerinin iyi incelenmesi gerekiyor. Tabii ülkemizde ek-
meklerin genellikle açık satıldığı düşünüldüğünde, en kısa sü-
rede bu konuda kontrol sağlayacak düzenlemeler getirilmesi
gerektiği ortada. Ülkemizde bulunabilecek tam tahıl ürünlerin-
den bazıları şunlar:

Tam tahıl unları
Tam tahıl ekmekleri, simitleri, krakerleri
Tam tahıl ezmeleri, gevrekleri
Tam buğday makarnaları, erişteleri
Bulgur, karabuğday (greçka), esmer pirinç

Karabuğday (greçka)

45

42_47_tam_tahillar.indd 45 25.02.2013 19:43

Daha Sağlıklı Bir Yaşam İçin Tam Tahıllar

Bu etkinin nasıl oluştuğuna ilişkin de birkaç mekanizma öne
sürülüyor. Tam tahıllardaki lifler ve belirli nişasta türleri kalın
bağırsakta fermente olarak geçiş zamanının kısalmasına ve sin-
dirim yolu sağlığının iyileşmesine yardımcı oluyor. Tam tahıl-
lar antioksidanlar da içeriyor. Antioksidanların oksidatif hasa-
ra karşı koruyucu işlev göstererek kanser gelişimine karşı etki-
li olabileceği düşünülüyor. Tam tahıllardaki biyolojik olarak
etkin bazı bileşiklerin hormon düzeylerini etkile-
yerek hormonlara bağlı kanser riskini dü-
şürebileceği de olası görülüyor. Ayrı-
ca kan glikozu seviyesinde değişik-
likler oluşturarak ve kilo vermeye
yardımcı olarak da etkili olabi-
lecekleri düşünülüyor.

Sindirim Yolu
Sağlığı
Tam tahılların lif, di-

rençli nişasta ve oligosak-
karit gibi içerikleri sindirim
yolu sağlığını destekleyen iş-
levlere sahip. Araştırmalar
tam tahıllarla alınan liflerin, su
çekerek dışkı ağırlığını artırdığı-
nı, liflerin ve oligosakkaritlerin fer-
mentasyonu sayesinde dışkıdaki yarar-
lı bakterilerin miktarının da arttığını göste-
riyor. Dirençli nişasta, normal nişasta gibi sindi-
rilip emilmiyor, dolayısıyla kalın bağırsağa geçerek liflerin
yarattığına benzer bir etki yaratıyor. Sonuçta bağırsak içindeki
atıkların daha kütleli ve yumuşak olması bağırsakların daha ra-
hat hareket etmesini sağlıyor ve dışkı atımı kolaylaşıyor. Tam ta-
hıllar, bağırsakların düzenli çalışmasına bu şekilde katkıda bu-
lundukları için kabızlığı azaltmaya ve divertikülozis (kalın bağır-
sak çeperinde oluşan, kolayca tahrişe ve yangıya neden olabilen,

cep biçiminde yapıların neden olduğu bir rahatsızlık) riskini dü-
şürmeye yönelik beslenme programlarının önemli bir parçası.

Şeker Hastalığı

Kapsamlı epidemiyoloji araştırmaları daha fazla tam tahıl ve
tahıl lifi alımının, 2. tip şeker hastalığı riskinde % 20 -% 30’luk

düşüşle ilişkili olduğunu ortaya koyuyor. Göz-
lemsel ve deneysel araştırmalara ait veriler,

tam tahılların hem şeker hastalarında
hem de sağlıklı insanlarda açlık kan

şekeri düzeylerini düşürebildiğine
ve insülin direncini azaltabildi-

ğine işaret ediyor. Tam tahılla-
rın içeriğindeki magnezyum,
lif, E vitamini, fitik asit (fos-
forun bitki dokularında-
ki temel saklanma biçimi),
lektinler (şeker molekülle-
rine bağlanan proteinler),
fenolik bileşikler gibi mad-

delerin 2. tip şeker hastalı-
ğı riskinin azaltılmasına, kan-

daki glikoz ve insülin düzeyleri-
nin de düşmesine katkıda bulun-

duğu düşünülüyor. Liflerin kaynağı-
nı inceleyen bir araştırmada, meyve ve

sebzelerden gelen liflerin 2. tip şeker hasta-
lığı riskini düşürmede aynı koruyucu etkiyi gös-

termediği görüldü. 2008’de yayımlanan bir Cochrane derle-
mesi (tıp konularında periyodik olarak yapılan sistematik bir li-
teratür taraması) mevcut kanıtların, tam tahılların şeker hastalı-
ğına karşı önleyici etkisiyle ilgili doğrudan bir neden sonuç iliş-
kisi kurmak için yeterli olmadığını gösteriyor. Derlemeye göre
tam tahılların bu etkisi, temelde vücut kitle indeksi üzerindeki
etkileri yoluyla oluşuyor.

 K
ar

bo
nh

id
ra

tla
r (

Ek
m

ek
ler

, d
iğer ta

hıl ü
rünleri, p

atates vb.)
 Meyveler ve sebzeler Süt ve süt ürünleri Yağ ve şeker içeren besinler

 Et, balık, yumurta
 ve ürünler

i

46

42_47_tam_tahillar.indd 46 25.02.2013 19:43

<<<
Bilim ve Teknik Mart 2013

Kilo Kontrolü

Bilimsel araştırmalar tam tahıl alı-
mının sağlıklı bir kiloya kavuşma-
ya ve bu kiloyu korumaya katkı-
da bulunduğuna dair kanıtlar
ortaya koyuyor. Araştırmalara
göre sağlıklı bir diyetin par-
çası olarak tam tahıl tüketen
kişilerin zamanla kilo alma
olasılığı daha düşük. Tam ta-
hıllarca zengin bir beslenme,
daha düşük vücut kitle in-
deksiyle, daha düşük bel çev-
resi kalınlığıyla ve daha düşük
fazla kilo riskiyle ilişkili. Bu et-
kinin sebeplerinden biri muh-
temelen tam tahıl ürünlerinin fi-
ziksel olarak daha çabuk doygun-
luk hissi yaratarak daha az yeme-
ye teşvik etmesi. Tam tahıllar ayrıca
midenin boşalma süresini uzatarak aç-
lık hissinin daha geç oluşmasını sağlıyor.
Diğer bir sebebinse tam tahılların düşük gli-
semik indekse sahip olması olduğu düşünülüyor.

Glisemik indeks, bir karbonhidratın sin-
dirilip glikoz olarak kana karışma hızı-

nı ifade eden, 0-100 arasında değişen
bir ölçek. Glisemik indeksi yüksek,

işlenmiş gıdalarla yüklü bir bes-
lenme, kandaki glikoz düzeyin-

de ani artışlara neden olarak
daha fazla kilo alımıyla so-
nuçlanan bir dizi olayı tetik-
liyor. Kilo veren insanların
tekrar kilo almasını kolay-
laştıran en önemli neden
vücudun yapılan diyeti bir
“kıtlık durumu” olarak al-
gılayarak metabolizmayı
yavaşlatması. Glisemik in-
deksi yüksek işlenmiş gıda-

larla beslenmek metaboliz-
mayı yavaşlatıyor. Dolayısıy-

la mümkün olan her durum-
da glisemik indeksi daha düşük

gıdaları tercih etmek, kilo kontro-
lü açısından faydalı görülüyor.

Kaynaklar
•	 http://www.hsph.harvard.edu/

nutritionsource/health-gains-
from-whole-grains/

•	 http://www.eufic.org/article/en/
expid/Whole-grain-Fact-Sheet/

•	 http://www.scientificamerican.
com/article.cfm?id=when-
dieting-not-all-calo

•	 http://www.ekmekisrafetme.
com/Uploads/Sayfalar/Docs/
tam_bugday_sempozyum_
kitap.pdf

Kepek
Tahıl tanesinin dışını kaplayan
bu çok katmanlı kılıf, tahılın
diğer iki kısmının günışığından,
zararlı organizmalardan,
sudan ve hastalıklardan
korunmasını sağlar.
Kepek kısmında lifler, önemli
antioksidanlar, demir, çinko,
bakır, magnezyum, B vitamini ve
çeşitli bitkisel besinler bulunur.

Rüşeym
Tahıl tanesi çimlenecek
olsa yeni bitkiyi oluşturacak
olan embriyo, rüşeym
olarak adlandırılıyor.
Rüşeym B vitaminleri,
E vitamini, çeşitli bitkisel
besinler ve doymamış
yağlar içerir.

Endosperm
Tahıl tanesi çimlenecek
olsa genç bitkiye
gerekli enerjiyi sağlayacak olan
besin deposuna endosperm
deniyor. Tahıl tanesinin
en büyük kısmı olan endosperm
nişasta halinde karbonhidratlar,
proteinler ve az miktarda
vitamin ve mineral içerir.

Tam Tahıl Tanesinin Anatomisi

ENDOSPERM

KEPEK

RÜŞEYM

Çizim: Habibe Düzgün

47

42_47_tam_tahillar.indd 47 25.02.2013 19:43

> <Özlem Kılıç Ekici

Dr., Bilimsel Programlar Başuzmanı
TÜBİTAK Bilim ve Teknik Dergisi

Kök hücreler, mitoz bölünmeyle özelleşmiş
hücre tiplerine farklılaşabilen ve daha faz-
la kök hücre üretmek için kendini yenileme

yeteneğine sahip olan, bütün çok hücreli canlıların
doku ve organlarını oluşturan ana hücrelerdir. Me-
melilerde kök hücrelerin yaygın görülen iki tipi var:
Blastokist evresinin iç tabakasından elde edilebilen
embriyonik kök hücre ve çeşitli dokularda bulunan
yetişkin kök hücre.

Yetişkinlerdeki kök ve öncül hücreler vücudun
onarımında görev alma ve erişkin dokuları yenileye-
bilme yeteneğine sahip. Gelişen bir embriyoda, kök
hücreler özelleşmiş hücrelerin tümüne farklılaşabi-
lir (pluripotent tip hücreler), kanın, deri ve sindirim
organları gibi organların yenilenmesini sürekli kılar.

İnsanlarda erişilebilir olan erişkin kök hücreler
kemik iliğinden, yağ dokudan ve kandan elde edili-
yor. Kök hücreler ayrıca doğumdan hemen sonra be-
beğin kordon kanından da elde edilebilir.

Kök hücreler kendiliklerinden uygun bir büyüme
ortamına yerleşebilir, çoğalabilir, başka tür hücrelere
farklılaşıp bu türün devamı niteliğinde türler üretebi-
lir. Ayrıca kendilerini yenileyebilir, kendi hücre toplu-
luklarının devamlılığını sağlayabilirler. Vücudun bir
yerindeki zedelenmeyi takiben o dokuyu onarabilme
ve işlevsel hale getirebilme potansiyelleri vardır.

Kök hücreler içinde en çok bilineni ve tedavide
en sık kullanılanı, pluripotent bir yapısı olan ve kan
yapımından sorumlu kök hücredir. Bu hücre, ke-
mik iliğinin ve damarlarda dolaşan kanın hücreleri-
ni oluşturmakla görevlidir ve buralarda bulunur. Ke-
mik iliğinden en çok miktarda, damarlarda dolaşan
kandan, bebeklerin kordon kanından daha az mik-
tarda elde edilebilir. Doğmamış bebeğin dokuların-
da da (karaciğer ve dalak gibi) bulunur.

Yüksek oranda değişkenlik gösterebilen kök hüc-
reler tıbbi tedavilerde örneğin kemik iliği nakille-
rinde yaygın olarak kullanılıyor. Bunun için hücre-
lerin kültür ortamlarında yapay olarak yetiştirilmesi
ve kullanılacak hücre tipine göre (kas, sinir vb.) fark-
lılaştırılması gerekiyor. Embriyonik hücre hatları ve
kök hücreler ise tedavi amaçlı klonlamayla oluşturu-
larak gelecekteki tıbbi yöntemler için umut veriyor.

Hücrelerin bağ dokularında bulunan ve erişkin
haldeki kök hücre tipi olan mezenkimal kök hücre-
ler, dokuların destek bölümü olan stromal hücrelerin
de temelini oluşturur. Yağ, kemik, kıkırdak, kas ve
tendonlara farklılaşabilirler. Mezenkimal kök hücre-
ler, bulundukları dokudan, hasarlı başka bir dokuya
geçebilir ve bu sayede birçok organda yapım onarım
işlerini yürütürler.

Kök Hücreler Ölümden Sonra Bile
Hayat Kurtarmaya Devam Ediyor
Bir insanın organları ölümünden sonra başka insanların hayatlarını kurtarmak için
nasıl kullanılabiliyorsa, kök hücrelerinin de aynı şekilde kullanılabileceği belirtiliyor.
Yapılan bir çalışmada çok sayıda kök hücrenin ölüm gerçekleştiği andan itibaren 5 gün
içinde kemik iliğinden elde edilebileceği anlaşıldı. Tıpkı bağışlanan organlar gibi
kadavralardan elde edilen kök hücrelerin de hayat kurtaran tedavilerde
kullanılabileceği söyleniyor.

ST
EV

E G
SC

HM
EIS

SN
ER

 / S
cie

nc
e P

ho
to

 Li
br

ar
y /

 Ge
tty

 Im
ag

es
 Tü

rki
ye

4848

48_49_kok_hucre.indd 48 26.02.2013 11:14

Bilim ve Teknik Mart 2013

> <

Kemik iliğinden elde edilen mezenkimal kök
hücreleri bir insandan başka bir insana nakil edile-
biliyor ve uygulandıkları bölgeye göre kemik, kıkır-
dak veya yağ doku gibi birçok hücre tipine farklıla-
şabiliyor. Diğer doku nakillerine kıyasla mezenkimal
kök hücre nakilleri çoğunlukla kişinin bağışıklık sis-
temi tarafından reddedilmiyor. Aksine bu hücrelerin
özellikle bağışıklık hücrelerini bir şekilde yatıştırdığı
belirtiliyor. Mezenkimal hücreler ile yapılan uygula-
malar özellikle lösemili hastaların tedavisinde başa-
rılı sonuçlar veriyor. Bu tür tedaviler çok sayıda kök
hücre gerektiriyor ve çoğu zaman canlı donörden ye-
terli sayıda kök hücre elde etmek zor oluyor. Bunun
üzerine uzmanlar kadavraların bu iş için kullanılıp
kullanılamayacağını araştırmaya başlamış. İnsanın
ölümünden sonra vücudundaki birçok hücre birkaç
gün içinde tüm işlevlerini kaybeder. Fakat mezenki-
mal kök hücreler bulundukları ortam itibarıyla ok-
sijenin nispeten düşük olduğu koşullarda yaşayabil-
dikleri için uzmanlar bu hücrelerin ölümden sonra
diğer hücrelere göre daha uzun süre canlı kalabile-
ceğini belirtiyor. Florida’daki Miami Üniversitesi’nde
gerçekleştirilen bir çalışmada kadavradan alınan iki
adet parmak kemiği 5 gün boyunca saklandı. Beşinci
günün sonunda kemik iliğinden elde edilen mezen-
kimal hücreler laboratuvarda kültür ortamında ço-
ğaltıldı. Beş hafta sonra bu hücreler kemikleri oluş-
turan kıkırdak doku ve yağ hücrelerine dönüştürüle-
bildi. Ekip şu günlerde aynı hücreleri sinir ve bağır-
sağa ait hücre tiplerine farklılaştırmaya çalışıyor. Gü-
nümüzde ölümden hemen sonra gözlerden elde edi-
len korneal kök hücreler yaralanmalar sonucu kör
olan insanların tedavisinde kullanılmaya başlanmış.
Çalışmayı yürüten uzmanlar kadavralardan milyar-
larca sayıda kök hücresi elde edebilme potansiyeli-
nin birçok tedavi için umut ışığı olacağını belirtiyor.

Tüm bu gelişmelere rağmen, bazı uzmanlar ya-
şayan donörlerden elde edilen kök hücrelerin kulla-
nılmasının daha doğru olacağını düşünüyor. İhtiyaç
duyulduğunda yaşayan donörden tekrar hücre elde
edilebileceği, ancak kadavralarda bu durumun sınırlı
olduğu belirtiliyor. Kadavradan elde edilen kök hüc-
relerin göründüğü kadar sağlıklı olmayabileceğini de
belirten uzmanlar, bu konuda dikkatli olunması ge-
rektiğini vurguluyor. Hücrelerin, DNA’larının etraf-
larındaki dokuların ölmesinden veya düşük sıcak-
lıktan etkilenebileceği belirtiliyor. Bu nedenle kadav-
ralardan elde edilen hücrelerin kullanılmadan ön-
ce mutlaka sağlıklı ve güvenilir olup olmadıklarının
tespit edilmesi gerekiyor. Ayrıca bazı ülkelerdeki ya-
sal düzenlemeler kişilerin birden fazla kaynaktan el-
de edilen hücreler ile tedavi edilmesini kısıtlıyor.

Günümüzde kök hücresi ile yapılan yaygın uygu-
lama, kişinin kendisine ait kök hücrelerin kullanıl-
ması yani otolog nakil. Bu mümkün değilse, doku-
ları uygun olan başka bir kişiden de kök hücre nakli
yapılabilir. Kardeşler arasındaki doku uygunluğunun
yaklaşık % 25 olduğu belirtiliyor.

Kök hücre nakil uygulamaları dünyada bir hasta-
lık tedavi yöntemi olarak kullanılmaktan ziyade do-
ku onarımı amacıyla yapılıyor. Örneğin şeker hasta-
lığında pankreas dokusu çalışmıyor ve insülin ürete-
miyorsa, pankreasın yetersiz de olsa insülin üretme-
sini kök hücre nakli ile sağlamak veya beynin, omu-
riliğin bazı hücreleri çalışmıyorsa kök hücre yardı-
mıyla sinir hücrelerinin az çok yenilenmesini sağla-
mak gibi. Kemik iliğinin yetersiz işlev gördüğü kan
kanserinde ve bazı anemi hastalarında da amaç kök
hücreler yardımıyla kemik iliğini onarmak. Kordon
kanından elde edilen kök hücreler embriyolojik kök
hücreler kadar farklılaşma yeteneğine sahip değil.
Kemik iliği ya da kandan elde edilen kök hücreler-
den farklı olarak, kordon kanından elde edilen kök
hücreler günümüzde daha çok ait olduğu kişi için
kullanılıyor, ancak kuramsal olarak doku uyuşma-
sı durumunda başka kişiler için de kullanılabiliyor.
Kordon kanının bugün için kullanımının çok sınırlı
olduğu bildiriliyor. İstatistiklere göre her üç bin kişi-
den birinin kendi kordon kanına gereksinimi oluyor.

Embriyolojik kök hücreler, ceninin erken aşama-
sında döllenme gerçekleştikten kısa süre sonra elde
ediliyor. Embriyolojik kök hücreler erişkinden elde
edilen kök hücrelere göre sınırsız farklılaşma potan-
siyeline sahip (totipotent). Yani bu tür hücreler her
türlü organdaki hasarı onarma yeteneğine sahip-
ken, erişkin tip olanlar daha sınırlı farklılaşma gös-
teriyor (pluripotent ve unipotent). Ancak ülkemizde
ve başka birçok ülkede embriyolojik kök hücre çalış-
maları etik açıdan sakıncalı bulunduğundan yasak-
lanmış. İngiltere’de ve Belçika’da bu sınırlama yok,
Almanya’da ise belirli kısıtlamalar var.

Kaynaklar
•	 http://www.newscientist.com/article/dn23034-cadaver-stem-cells-offer-new-hope-of-life-after-death.html
•	 http://en.wikipedia.org/wiki/Stem_cell
•	 http://www.isscr.org/docs/default-source/patient-handbook/isscr-patprimerhndbk-turkish-fnl.pdf

th
ink

sto
ck

4949

48_49_kok_hucre.indd 49 26.02.2013 11:14

Anadolu’yu Doğuran Deniz

Tetis’in İzlerini
Sürmek
“Yol Hikâyeleri”

Fo
to

ğr
af

: D
ev

rim
 Ü

nl
ü

Nurdan İnan

Selim İnan

50

50_56_tetis_denizi.indd 50 26.02.2013 12:48

Adını mitolojiden alan Tetis Denizi, jeolo-
jik zamanlar boyunca Dünya coğrafyası-
nın şekillenmesinde önemli rol oynamış.

Kıtaların arasında kimi zaman genişleyip kimi za-
man dar bir koridor haline gelip kimi zaman da kol-
lara ayrılarak, milyonlarca yıl sürdürdüğü serüveni-
ni bugün Akdeniz, Hazar ve Aral Denizi olarak de-
vam ettiriyor.

Görkemli Tetis Denizi’nden bu güne yadigâr ka-
lan sadece bu kapalı denizler olsa da, Akdeniz’e kıyı-
sı olan tüm ülkelerle birlikte Orta Avrupa ülkelerini
(Avusturya, İsviçre, Macaristan), İran’ı, Hindistan’ı
ve Çin’in güneyini içine alarak, Atlantik’ten Pasifik’e
uzanan muazzam bir kara hattı boyunca da Tetis’in
izlerini sürmek mümkün.

Tetis Denizi’nin jeolojik zamanlardaki değişik
konumlarına Paleotetis, Neotetis, Paratetis gibi fark-
lı isimler verilmiş. Paleotetis, Tetis denizlerinin ilki.
Bu denizin temelleri 417 milyon yıl önce Erken Pa-
leozoyik zamanının sonlarına doğru atılmış. 417-
248 milyon yıl önce Permo-Triyas devrinde tek kıta
Pangea’nın oluşmasıyla birlikte artık yerleşik bir de-
niz olan Tetis 200 milyon yıl önce Jura devrinde ka-
panmış.

Tetis Denizi 248-206 milyon yıl önce Triyas dö-
nemde süper kıta Pangea’nın ekvator kuşağında yer
alan bir iç denizmiş. Daha sonra, Pangea’nın iki bü-
yük parçaya (kuzey kıtası Lavrasya, güney kıta-
sı Gondwana) ayrılması sonucunda bu iki kıtanın
arasına yerleşmiş. Bir ucuyla Pasifik’e, diğer ucuyla
Atlantik’e bağlanmış.

Jeolojik zamanlar boyunca Tetis Denizi’nin şek-
li, kapladığı alan ve seviyesi, arasında kaldığı iki dev
kıtanın birbirine göre hareketine ve Dünya’nın ge-
çirdiği buzul devirlerine bağlı olarak değişmiş.

Tetis Denizi önceleri kuzey kıtası Lavrasya’nın
kuzeye, güney kıtası Gondwana’nın güneye hareke-
tine bağlı olarak giderek genişlemiş. Daha sonra Er-
ken Jura devrinde (206-180 milyon yıl önce) kollara
ayrılmaya başlamış. Geç Jura döneminde (180-144
milyon yıl önce) kuzey ve güney Atlantik okyanus-
larının açılmasına bağlı olarak küçülmeye başlamış.
Kretase döneminde (144-65 milyon yıl önce) ise
hem süper kıta Pangea’nın parçalanma sürecindeki
hızlanmaya, hem Lavrasya kıtasının güneye hareke-
tine, hem de Afrika kıtasının kuzeye doğru hareke-
tindeki hızlanmaya bağlı olarak giderek kapanma-
ya başlamış. Tetis Denizi’nin yavaş yavaş kapanması,
ülkemizin de içinde bulunduğu pek çok coğrafyanın
doğumunu müjdelemiş.

Mitolojide de sık sık adı geçen Tetis’in (Thetis)
birbirinden farklı birçok anlamı var.
Olimpos Dağı’nda oturan beş tanrıçadan birinin adı.
Okyanuslar Tanrıçası.

İlyada destanında bahsedilen olağanüstü
güzel bir peri, Gümüş Ayaklı. Phtya Kralı Peleus’un
karısı. Troia’nın güçlü savaşçısı Aşil’in annesi.
Ege Denizi’nin dibindeki yosun yeşili sarayında
yaşayan Su Tanrıçası ve Anadolu’yu
doğuran deniz.

SC
OT

T C
AM

AZ
IN

E /
 Ph

ot
o R

es
ea

rch
er

s /
 G

et
ty

 Im
ag

es
 Tü

rk
iye

Yaklaşık 250 milyon yıl önce,
bugünkü kıtalar Pangea
(Ulukıta) adı verilen tek bir kara
parçası halindeydi ve bu kara
parçasının etrafı Pantalassa
olarak adlandırılan bir okyanusla
çevriliydi. Daha sonra Pangea’nın
kuzey kısmının (Laurasia) ve
güney kısmının (Gondwana)
arasında da, yaklaşık doğu-batı
uzanımlı, dar bir okyanus
(Tetis) gelişmişti. Laurasia kıtası
Kuzey Amerika ve Avrupa-Asya
(Avrasya) kıtalarını, Gondwana ise
Güney Amerika, Afrika, Hindistan,
Antarktika ve Avustralya kıtalarını
içeren birer kara parçasıydı.

PERMİYEN
225 milyon yıl önce

TRİYAS
200 milyon yıl önce

JURA
135 milyon yıl önce

KRETASE
65 milyon yıl önce

GÜNÜMÜZ

Bilim ve Teknik Mart 2013

>>>

51

50_56_tetis_denizi.indd 51 26.02.2013 12:48

Anadolu’yu Doğuran Deniz Tetis’in İzlerini Sürmek “Yol Hikâyeleri”

Anadolu coğrafyası Triyas döneminden itibaren
(250 milyon yıl önce) Tetis Denizi’nden yükselmeye
başlamış ve ilk karalar oluşmuş. Geç Triyas dönem-
de (220 milyon yıl önce) bir yandan Anadolu yükse-
lirken, diğer yandan Anadolu Levhası ile Arabistan
ve Afrika levhaları arasındaki çöküntülere bağlı ola-
rak Neotetis Denizi de açılmaya başlamış. Anadolu’da
Triyas döneminden itibaren kara-deniz dağılımı sü-
rekli olarak değişmiş. Bir dönem kara olan yerler, baş-
ka bir dönemde deniz olmuş. Anadolu’nun doğumu,
Miyosen dönemine kadar devam etmiş.

Anadolu’da Neotetis Denizi’nin kuzey kol ve gü-
ney kol olarak iki kolu var. Kuzey kol İzmir-Ankara-
Erzincan-Kars hattı boyunca uzanıyor. Bu kol, Sa-
karya kıtası ile Pontidler’in çarpışmasına bağlı ola-
rak Oligosen dönemin (23,8 milyon yıl önce) so-
nunda kapanmış. Zaten Geç Oligosen devresinde
ülkemiz büyük oranda karasallaşmış durumdaymış.

Neotetis Denizi’nin güney kolu Antalya-Mersin-
Bitlis-Pötürge hattı boyunca yayılıyor. Bu kol da Eo-
sen dönemde (54 milyon yıl önce) kapanmış. Oligo-
sen dönemde bu güney koldan arta kalan deniz, Do-
ğu Anadolu’da Van Gölü üzerinden giden bir kol ile
Antalya’nın batısı ve Antakya’nın güneyinden giden
bir kol olmak üzere iki küçük kola bölünmüş.

Trakya bölgesinin yükselerek karasallaşması Geç
Oligosen dönemde gerçekleşmiş. Bu dönemde Ka-
radeniz, günümüzdeki sınırının biraz daha kuzeyin-
de olacak şekilde çekilmiş durumdaymış.

Neotetis Denizi’nin daha doğudaki Hint okyanu-
su ile mevcut bağlantısı Geç Miyosen dönemde (16-
10 milyon yıl önce) Arap kıtasının yükselmesine
bağlı olarak kesilmiş. Giderek küçülen Neotetis’ten
geriye Akdeniz kalmış.

Tersiyer dönemde Alpler, Dinaridler, Hellenid-
ler, Pontidler, Toridler, Zagroslar gibi sıradağlar ya-
vaş yavaş yükselmeye başlamış ve güneydeki Neote-
tis Denizi’yle kuzeydeki Paratetis Denizi’nin arasın-
da büyük bir bariyer oluşturmuşlar.

Kuzeydeki Paratetis Denizi, Orta Avrupa’dan baş-
layıp Hazar denizini de içine alarak, Aral Denizi’ne
kadar uzanan bir deniz. Paratetis 65 milyon yıl ön-
ce açılmaya başlamış. Genişlemesi 54 milyon yıl ön-
ce Eosen dönemine kadar devam ettikten sonra, ya-
vaş yavaş kapanmaya başlamış ve giderek bir iç de-
niz haline gelmiş. İşte Karadeniz’i doğuran deniz de
bu deniz. Paratetis’in kalıntısı, Karadeniz.

Kıtasal gerilme alanları ve okyanus oluşumu aşamaları
(Press ve Siever, 2000 ve Yürür, 2005)

Ph
ot

o R
es

ea
rch

er
s /

 Ph
ot

o R
es

ea
rch

er
s /

 G
et

ty
 Im

ag
es

 Tü
rk

iye

52

50_56_tetis_denizi.indd 52 26.02.2013 12:48

>>>
Bilim ve Teknik Mart 2013

11-5,4 milyon yıl önce Geç Miyosen dönemde,
ülkemiz hemen hemen günümüzdeki sınırlarına
karşılık gelecek şekilde karasallaşmış. İç Anadolu’da
(Karacadağ-Afyon-Kapadokya) ve Doğu Anadolu
bölgesinin büyük bölümünde yaygın bir volkaniz-
ma etkinliği olmuş.

6 milyon yıl önce Geç Miyosen’de (Messiniyen),
Kuzey Kutup Bölgesi’nde buzullaşmanın artması-
na bağlı olarak okyanus suları alçalmış. Bir yandan
suların alçalması diğer yandan İber Yarımadası’nın
Afrika ile birleşmesi, Akdeniz’in okyanus sula-
rıyla beslenmesini sona erdirmiş. Mevcut sular
Akdeniz’de hapsolmuş ve Akdeniz kapalı bir göl ha-
lini almış. Aşırı sıcak iklim, hapsolan bu suların hız-
la buharlaşmasına neden olmuş ve Akdeniz 6 mil-
yon yıl önce tamamen kuruyup alçak bir çöl hali-
ne gelmiş.

5 milyon yıl önce Pliyosen döneminin başında,
Kuzey Kutup Bölgesi’ndeki buzulların erimeye baş-
lamasıyla birlikte okyanus suları tekrar yükselme-
ye başlamış. İber Yarımadası’yla Afrika arasında yer
alan Cebelitarık Boğazı yırtılmış. Okyanus suları bu
eşiği geçerek Akdeniz havzasını tekrar suyla doldur-
muş.

Pliyosen’de, artık Tetis Denizi’nin büyük bö-
lümü karasallaşmış. Ülkemizde sadece Gelibo-
lu Yarımadası’nın batı ucu, Enez civarı, Adana-İs-
kenderun arası ve Antakya’nın doğusundaki sınırlı
alanlarda görülen, ufak deniz girdileri kalmış.

6000 yıl önce Kuvaterner zamanında buzul eri-
melerine bağlı olarak yükselen deniz sularının es-
ki akarsu yataklarını doldurmasıyla İstanbul ve Ça-
nakkale boğazları oluşmuş. Bu boğazlar sayesinde
Akdeniz’in suları Karadeniz’in sularına kavuşmuş.

Bu kavuşma bir anlamda devasa Tetis-Neotetis ve
Paratetis denizlerinden arta kalan parçaların tekrar
kavuşması olmuş.

Alp-Himalaya dağ oluşum hareketleri günümüz-
de de devam ettiğinden, sonuçlarını milyon yıllar
sonra gösterecek olan etkinlikler biz farkında olma-
sak da sürüyor. Tetis, geçmişte olduğu gibi bugün de
Anadolu’nun coğrafyasını şekillendirmeye ve onu
doğurmaya devam ediyor.

Doğada, bir okyanusun açılmasına ve kapanma-
sına işaret eden birçok kanıt var. Bu kanıtları göre-
bilmek için okyanus açılması ve okyanus kapanma-
sının işleyiş mekanizmasını, ardında bıraktığı ka-
yaçların hangileri olduğunu bilmek gerekiyor.

Dalma batma zonlarında meydana gelen jeolojik olaylar
(Press ve Siever,2000 ve Yürür, 2005)

Yay Önü

Hendek Volkanik Ada Yayı

Okyanus Kabuğu
0
10
20
30

50

100

Manto
Dalan
Okyanusal
Plaka

Dalan Okyanusal Plakadan
Yükselen Uçucu Maddeler ve Eriyik

Yığışım Kaması Yay Önü Havzası
Mafik ve Ortaç
İntrüzifler ve Lavlar

Peridodit
(Ültramafik
Eriyik)

53

50_56_tetis_denizi.indd 53 26.02.2013 12:48

Anadolu’yu Doğuran Deniz Tetis’in İzlerini Sürmek “Yol Hikâyeleri”

Okyanus açılmasının başladığı yerler, kıtasal ka-
buğun (kıtasal litosfer, yeryuvarının mantonun üs-
tünde yer alan, genellikle silisyum oksit ve alimün-
yum oksitçe zengin granit, kireçtaşı, kumtaşı gibi
kayaçlardan oluşmuş en dış bölümü) gerilme alan-
ları oluyor. Kıtasal gerilmenin olduğu yerlerde önce-
likle mağma yükseliyor. Mağma yükselmesine bağ-
lı olarak üç kol halinde graben alanı (kenarları nor-
mal faylarla sınırlı çöküntü vadileri) oluşuyor. Bu
alanlarda önce kaba karasal kırıntılı çökeller birik-
meye başlıyor. Graben alanının kollarından biri dre-
naj görevi yapıyor. Diğer iki kol birleşerek genişle-
meye başlıyor.

Kıtasal gerilme arttıkça mağmaya kadar inen kı-
rık, rift adını alıyor. Rift ve yakın yöresinde alkalen
(silisyum miktarı düşük ve koyu renkli mineraller-
ce zengin mağmatik kayaçlar) özellikte bir volkanik
etkinlik başlıyor. Bu aşamanın günümüzde gördü-
ğümüz en tipik örneği, kuzey-güney uzanımlı Doğu
Afrika Rift Vadisi.

Kıtasal kabuğun gerilmesi arttıkça derinleşen
havzanın içinde karasal kaba kırıntılılardan (çakıl-
taşı, kumtaşı vd.) ince taneli kırıntılılara (kiltaşı, silt-
taşı, rnarn vd.) doğru bir değişimle birlikte, kumta-

şı, kiltaşı gibi sığ denizel ve fliş (okyanusların ve de-
nizlerin derin kesimlerinde çökelen kumtaşı, silttaşı
ardalanmalarından oluşan kaya istifi), türbidit (kıta
yamacı ve sualtı kanyonlarında oluşan kaya birimle-
ri) gibi derin denizel çökeller görülmeye başlanıyor.

Gerilmenin ilerleyen aşamalarında, kırık zonu
artık mağmaya kadar inmiş oluyor. Bu durumda
mağma, mağma odasından yukarıya doğru sokul-
maya ve yükselmeye başlıyor.

Mağmanın derinlerde yavaş yavaş soğumasına
bağlı olarak, altta peridodit (çoğunlukla olivin, da-
ha az miktarda piroksen ve feldispat minerallerin-
den oluşan üst mantoya ait mağmatik kayaç), dunit
(peridotit kayacının bir çeşidi), kümülatif gabrolar
(düşük silis oranına sahip, çoğunlukla plajioklas ve
piroksen, daha az oranda da olivin ve amfibol içeren
mağmatik kayaç) ve diabaz daykları (koyu renkli
minerallerce zengin, tablamsı veya levhamsı uyum-
suz plütonlar), üstte ise yastık lavlardan (lavların su
altında aniden soğuması ile oluşan ve yastığa benze-
yen soğanımsı görünümlü bazaltlar) oluşan bir is-
tif meydana geliyor. Bu istife, “ofiyolitik dizin” deni-
yor. Bir yandan ofiyolitik dizin oluşurken, diğer yan-
dan da denizin kıyılarındaki çökelme devam ediyor.

Kıta-kıta çarpışmalarında
meydana gelen jeolojik olaylar
(Press ve Siever, 2000
ve Yürür, 2005)

Hendek

Kıtasal Kabuk

Kıtasal Kabuk

Ofiyolitler

Deformasyon,
Metamorfizma
Geçirmiş Sığ ve
Derin Okyanus
Çökelleri

Karmaşık

Ters Fay Zonu

Magmatik
İntrüzyonlar

Kenet

Kıtasal Kabuk

Karadan
Taşınan
Tortullar

Okyanus
Kabuğu

Derin
Okyanus
Çökelleri

Sahanlık
Çökelleri

Kıtasal
Kabuk

a)

b)

M
ar

k A
 Sc

hn
eid

er
 /

Ph
ot

o R
es

ea
rch

er
s /

 G
et

ty
 Im

ag
es

 Tü
rk

iye
 (Ü

stt
e)

DE
A /

 G
. C

IG
OL

IN
I /

 D
e A

go
sti

ni
Pic

tu
re

 Li
br

ar
y /

 G
et

ty
 Im

ag
es

 Tü
rk

iye
 (A

ltt
a)

54

50_56_tetis_denizi.indd 54 26.02.2013 12:48

>>>
Bilim ve Teknik Mart 2013

Bu aşamanın günümüzde görülen en tipik örneği
Kızıldeniz.

İşte bir okyanusun açılmasını belirleyen en iyi
veriler: Karasaldan derin denizele kadar giden kalın
bir çökel istifi ve buna eşlik eden ofiyolitik malzeme.

Kıtasal kabuğun gerilmesi ve mağmanın yüksel-
mesine bağlı olarak, alttan gelen her yeni mağma,
daha önceki mağmayı yukarı doğru iteliyor ve es-
ki mağma malzemesinin kırığın her iki yanına doğ-
ru simetrik olarak yerleşmesini sağlıyor. Bu sisteme,
“deniz tabanı yayılması” deniyor.

Deniz tabanı yayılması sisteminde, en son gelen
mağma en genç okyanus tabanının, kırığa en uzak
mağma ise en yaşlı okyanus tabanının yaşını göste-
riyor. Şimdiye kadar saptanmış en yaşlı okyanus ta-
banı Atlantik Okyanusu’nun 180 milyon yıl önceye
tarihlenen tabanı. Atlantik Okyanusu’nun günümüz
okyanus ortası sırtından alınan örneklerle, okyanus
ortası sırtın her iki kıtaya birleşik bölgelerinden alı-
nan örnekler arasında 180 milyon yıllık yaş farkı var.

Kıtasal kabuğun arasında, deniz tabanı yayıl-
ması sonucunda oluşan kabuğu barındıran litosfer
(yeryuvarının en üst bölümünü oluşturan ve kabu-
ğu da içerisine alan yaklaşık 70-100 km kalınlıktaki
taş katmanı) parçasına okyanusal kabuk ya da okya-
nusal litosfer adı veriliyor. Okyanusal kabuk bir baş-
ka yerde ya yine bir okyanusal kabuğun altına ya da
kıtasal kabuğun altına dalıyor. Bu olaya dalma-bat-
ma deniyor.

Dalma-batma olayında aradaki okyanusal kabuk
tamamen dalıp yok olduğunda geride kalan iki kı-
tasal kabuk birbirinin altına dalamıyor ve çarpışma
gerçekleşiyor. Bu çarpışmanın sonucunda o bölge-
de Alp-Himalaya dağ kuşağı gibi kıvrımlı, bindir-
meli dağ zincirleri (sıradağlar) oluşuyor. Bu sıradağ-
ların kalınlıkları Everest’te olduğu gibi 7-8 bin met-
reye ulaşabiliyor.

Ülkemizde de Tetis Denizi’nin açılma izlerini
bulmak için hem ofiyolitik kayaçları hem de onlar-
la aynı yaştaki kalın çökel istiflerini görmemiz ge-
rekiyor.

Ülkemizde, okyanus açılması kanıtlarından olan
ofiyolitik diziler, kuzeyde ve güneyde birbirine pa-
ralel iki hat boyunca uzanıyor. Paleotetis’e ait izle-
ri, yani Permo-Triyas’ta açılıp Jura’da kapanan deni-
zin izlerini, batıdan doğuya doğru Biga yarımadası,
Kazdağları, Sakarya civarı, Bolu, Ankara’nın kuzey
kesimleri, Elmadağ ve Kırıkkale civarları, Ilgaz Da-
ğı, Erzincan ve Bayburt yörelerinde, gerek ana yollar
üzerinde gerekse dağlık alanlardaki kayaçlarda gör-
mek mümkün. Bu kayaçlar uzaktan koyu yeşil renk-
leriyle fark edilen, tabakalanma göstermeyen, baş-

kalaşıma uğramış ofiyolitik kayaçlar ile bunlarla ay-
nı yaştaki çakıltaşı, kumtaşı, kiltaşı, kireçtaşı, marn,
fliş, türbidit gibi çökel kayaçlar.

Neotetis Denizi’nin kabaca İzmir-Ankara-
Erzincan-Kars hattı boyunca uzanan kuzey kolun-
da (Kazdağları güneyi, Kocaeli yarımadası özelikle
Gebze-Hereke arasında, Bursa, Bilecik, Bolu, Sün-
nüce Dağı, Abant, Ereğli Zonguldak arasında, An-
kara-Haymana arasında, Erzincan, Bayburt, Erzu-
rum yörelerinde) bir deniz açılmasının kanıtları
olan çökel istifleri var. Uzaktan bakıldığında tabaka-
lı, gri-beyaz çökel kayaçlarla temsil edilen bu istifler,
Üst Triyas’tan başlayıp Kretase’ye kadar yaşlanıyor.
Bu çökel istiflerin hemen güney kesimlerinde yeşil-
gri ofiyolitik kayaçlar onlara eşlik ediyor.

Neotetis Denizi’nin kabaca Bodrum, Köyce-
ğiz, Antalya-Mersin-Bitlis-Pötürge hattı boyunca
uzanan güney kolunda da deniz açılmasını kanıt-
layan benzer istifler özellikle Bodrum Yarımada-
sı, Marmaris, Köyceğiz, Beyşehir, Seydişehir, Hoy-
ran, Kütahya, Tavşanlı, Afyon, Konya’nın güneyi,
Toroslar’ın kuzeyi, Niğde’nin güneyi, Adana’nın ku-
zeyi, Pozantı, Amanos Dağları, Guleman, Yükseko-
va ve Hakkâri yörelerinde görülüyor.

Okyanus kapanması verileri olarak da, özellikle
okyanusal kabuğun ürünleri olan ofiyolitik kayaçlar
ile kıtasal kabuğa ait kayaçların karışmasından olu-
şan ofiyolitik melanjları görmemiz gerekiyor.

Okyanus oluşumunun gelişimi:

a) Kıta altında yükselen
mağma kabuğu iterek çok sayıda
kırık oluşturur.
b) Kıta gerilip inceldikçe rift vadileri
oluşur ve lavlar akmaya başlar.
c) Yayılma sırasında kıta içerisinde
dar bir alanda deniz yolu
oluşmaya başlar.
d) Yayılma sürdükçe okyanus
sırt sistemi gelişir ve
okyanus havzası giderek büyür.
(Dirik, 2006 ve Monroe ve
Wicander, 2007)

a) c)

b) d)

Dar Deniz

Üst Manto

Üst Manto

Üst Manto

Üst Manto

Kıtasal Kabuk

Kıtasal Kabuk

Deniz Yüzeyi

Okyanus Ortası Sırtı

Kabuksal Kabarma

Rift

Kıtasal
Kabuk

Kıtasal
Kabuk

Magma

MagmaMagma

Magma

Astenosfer

Rift Vadisi

Astenosfer

Fay Blokları

Okyanusal
Kabuk

Okyanusal
Kabuk

Kıta Şerfi

M
ar

k A
 Sc

hn
eid

er
 /

Ph
ot

o R
es

ea
rch

er
s /

 G
et

ty
 Im

ag
es

 Tü
rk

iye

55

50_56_tetis_denizi.indd 55 26.02.2013 12:48

Anadolu’yu Doğuran Deniz Tetis’in İzlerini Sürmek “Yol Hikâyeleri”

Ofiyolitik melanjların oluşum mekanizması şöy-
le: Okyanusal kabuk kıtasal kabuğun altına daldı-
ğında, sürtünme nedeniyle okyanusal kabuk geriye
doğru itiliyor. Bu gerçekleşirken bir yandan da kı-
tasal kabuk parçaları itilen okyanusal kabuğa karı-
şıyor. Arasına kıtasal kabuğa ait kayaç birimlerinin
de karıştığı bu itilme parçaları, üst üste binmiş kire-
mitler gibi birbirleri üzerine itilerek ofiyolitik me-
lanj kamalarını oluşturuyor.

Ülkemizde Neotetis’in kuzey kolunun kapanması-
na işaret eden ofiyolitik melanjlar İzmir, Tavşanlı, Kü-
tahya, Eskişehir’in güneyi, Abant, Ankara, Kırıkka-
le, Yozgat’ın güneyi, Sivas’ın kuzeyi, Erzincan, Aşka-
le, Erzurum yol boylarında ve yakın yörelerinde gö-
rülüyor. Neotetis Denizi’nin güney kolunun kapan-
ma izleri olan ofiyolitik melanjlar Afyon’un güneyi,
Seydişehir, Beyşehir, Hadım, Antalya körfezinin ba-
tı kıyıları-Beydağları, Alakırçay Vadisi, Karaman-Er-
menek arası, Mersin’in kuzeyi, Adana-Pozantı, Ama-
nos Dağları, Adıyaman-Diyarbakır arasında, Bitlis’in
güneyi ve Mutki yöresinde, Ergani-Maden-Guleman
arasında, Yüksekova ve Hakkâri yörelerinde yol boy-
larında ve yakın yörelerinde görülüyor.

Okyanus kapanması işlevinde özel bir aşama da-
ha var. Alta dalan soğuk okyanusal kabuk, sıcak üst
mantoya indiğinde eriyor. Mağma, üzerleyen lev-
haya doğru yükseliyor. Kıta kabuğu içine yerleşerek
granitleri, daha da yüzeye çıktığı zaman ada yayı adı
verilen volkanik oluşumları meydana getiriyor. Ada
yayı volkanik oluşumları genellikle, diğer bir okya-
nus kapanması işareti olan ofiyolitik melanjlarla bir-
birlerine komşu ve paralel hatları izliyor. Ülkemizde
bu tip ada yayı ölçekli volkanik örnekleri Hopa, Art-
vin, Trabzon, Giresun, Ordu kıyılarına paralel ola-
rak uzanan yol boylarında ve yol boyuna eşlik eden
dağlarda görmek mümkün. Bunlar yeşilimsi-gri, da-
ha çok andezitlerle temsil edilen volkanik kayaçlar.

Sonuçlarını milyonlarca yıl sonra gösterecek olan
jeolojik etkinlikler biz farkında olmasak da sürüyor.
Mağma, okyanus ortası sırtlardan çıkmaya devam
ediyor. Yeni okyanusal kabuk oluşuyor. Dalma-bat-
malar gerçekleşiyor. Çökel kayalar, ofiyolitler, ofi-
yolitik melanjlar ve ada yayları serüvenlerini de-
vam ettiriyor. Levhalar birbirlerine yaklaşıp uzakla-
şıyor. Denizler daralıp genişliyor. Tetis, geçmişte ol-
duğu gibi bugün de Anadolu’nun coğrafyasını şekil-
lendirmeye, onu yine ve yeniden doğurmaya devam
ediyor.

Çizimler: Rabia Alabay

Kaynaklar
Dirik, K., Fiziksel Jeoloji Ders Notları II, Hacettepe Üniversitesi,
Jeoloji Mühendisliği, 2006.
Ketin, İ., Türkiye Jeolojisine Giriş, İTÜ Yayınları, 1983.
Monroe, J. S., Wicander, R., Fiziksel Jeoloji Yeryuvarının Araştırılması,
(Çev. Dirik, K., Şener, M.), TMMOB Jeoloji Mühendisleri Odası,
Çeviri Serisi No:1, , 2007.
Ozaner, S. ve Saraç, G., “Zaman Tünelinde Türkiye”,
Bilim ve Teknik, Sayı 468, s. 14-32, 2006.
Press, F., Siever, R., Understanding Earth, Freeman Yayıncılık, 2000.
Şengör, A. M. C. ve Yılmaz, Y., “Tethyan Evolution of Turkey:
A plate Tectonic Aproach”, Tectonophysics,
Sayı 75, s. 181-241, 1981.
Şengör, A. M. C. ve Yılmaz, Y., Türkiye’de
Tetisin Evrimi: Levha Tektoniği Açısından Bir Yaklaşım,
Türkiye Jeoloji Kurumu, Yerbilimleri Özel Dizisi,
No. 1, 1983.
Yürür, T., Fiziksel Jeoloji Ders Notları, 2005,
Hacettepe Üniversitesi, Jeoloji Mühendisliği Bölümü, 2005.
www.biltek.tubitak.gov.tr/
bilgipaket/jeolojik/index2.htm
www.en.wikipedia.org/wiki/Tethys Ocean
www.wikipedia.org/wiki/Levha hareketleri
www.yerbilimi.com/resimgoster.asp?id=20

Prof. Dr. Nurdan İnan,
Ankara Üniversitesi Fen
Fakültesi Jeoloji
Mühendisliği Bölümü
mezunu. Akademik
çalışmalarını Paleontoloji
bilim dalında foraminiferler
üzerine yaptı. 1987’de
doktor, 1991’de doçent,
1997’de profesör oldu.
Bilimsel ve eğitsel
çalışmalarına Mersin
Üniversitesi Jeoloji
Mühendisliği Bölümü’nde
devam ediyor.

Prof. Dr. Selim İnan,
Ankara Üniversitesi Fen
Fakültesi Jeoloji
Mühendisliği Bölümü
mezunu. Akademik
çalışmalarını Yapısal
jeoloji-Tektonik
Bilim Dalı’nda yaptı.
 1983’te doktor, 1988’de
doçent, 1993’te profesör
oldu. Mersin Üniversitesi
Jeoloji Mühendisliği
Bölümü’nde bilimsel ve
eğitsel çalışmalarına
devam ediyor.

Erken Jura’da Paleotetis ve Neotetis’in kuzey ve güney kollarının konumları
(Şengör ve Yılmaz, 1983) (Soldaki çizim)

LAVRASYA

ANATOLİD-TORİD
PLATFORMU

NEOTETİSİN GÜNEY KOLU

NEOTETİSİN KUZEY KOLU

İZMİR ANKARA OKYANUSU

PALEOTETİS

th
ink

sto
ck

<<<

56

50_56_tetis_denizi.indd 56 26.02.2013 12:48

Evrenin dokusunu oluşturan uzay ve zaman...

En gizemli kavramlar.

Uzay bir varlık mı? Neden zamanın bir yönü var?

Uzay ve zaman olmadan evren olabilir miydi?

Geçmişe dönebilir miyiz?

Brian Greene bizi Newton’un uzayı ve zamanı

değişmez gören anlayışından Einstein’ın akışkan

uzay-zaman kavramına, kuantum mekaniğinin

birbirlerinden çok uzaktaki cisimlerin

davranışlarını anında birbirlerine göre

belirledikleri “dolanık” uzayına doğru

gerçekten de aydınlatıcı bir yolculuğa çıkarıyor.

Yani gerçekliğin, fizikçilerin gündelik

dünyamızın hemen altında yatmakta olduğunu

keşfettiği, yeni katmanlarına.

Evrenin Dokusu aynı yazarın daha önce

yayımladığımız Evrenin Zarafeti adlı kitabını

tamamlar nitelikte.

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

E v r e n i n D o k u s u E v r e n i n

Salıncakta sallansak
Salıncak örneğimize geri dönelim.
Pek çoğumuz, bir salıncağı ne kadar
kuvvetle itersek itelim salıncağın
daha ileriye ve yükseğe gittiğini,
fakat bize geri gelme süresinin
pek değişmediğini fark etmiştir
(bu arada ideal sarkaçların
periyodunun -küçük salınımlar
için- sadece sarkacın uzunluğuna
ve yerçekimi ivmesine
bağlı olduğunu hatırlatalım).
Bu frekans salıncağın rezonans
frekansıdır. Bu frekansta
uyguladığımız kuvvetin kazandırdığı
enerji (sürtünmeden kaynaklanan
kayıp enerjiden büyük olmak
kaydıyla) ve uygulanan kuvvet
küçük olsa bile, salıncağı hep daha
yukarılara çıkarır. Salıncağı bu
frekanstan farklı bir frekansta
sallamaya çalışmanız
büyük bir ihtimalle salıncağın
size çarpmasıyla sonuçlanacaktır.
O yüzden evde veya parkta
lütfen denemeyiniz.

Bardakları
sesle parçalamak
Bardağa parmağınızla vurduğunuzda
çıkan tınlama sesinin frekansı,
o bardağın doğal frekansı
yani rezonans frekansıdır. Titreşen
bardak havayı titreştirir. Kulağımızın
duyma aralığında olan bu titreşimi
bir tınlama sesi olarak duyarız.
Bu frekanstaki bir sesi daha şiddetli
olarak üretebilirsek bu ses bardağı
titreştirmeye başlar. Eğer sesin şiddeti
yeterince yüksekse bu titreşimlerin
genliği bardağın esnekliğini aşar ve
bardak kırılır. Burada sesin şiddetinden
daha çok, frekansı önemlidir.
http://www.youtube.com/
watch?v=17tqXgvCN0E
bağlantısında bardağın laboratuvarda
hazırlanan bir düzenekle
nasıl titreştiğini ve parçalandığını
görebilirsiniz.

th
ink

sto
ck

th
ink

sto
ck

Murat YıldırımNasıl Çalışır?

Bardak parçalayan, köprü yıkan:
Rezonans
Opera sanatçılarının seslerini
kullanarak bardak kırdığını filmlerde
görmüşsünüzdür. Uygun adım yürüyen
askerlerin koca köprüleri salladığını da
duymuş olabilirsiniz.

Bunlar gerçek olabilir mi?
Cevabımız evet.
Üstelik siz de her salıncak salladığınızda
bu yıkıcı etkiyi oluşturan
fiziksel prensibi kullanıyorsunuz.

Periyod, Frekans,
Rezonans

Frekans ve periyod kelimeleri za-
man zaman günlük hayatta kul-
lanıldığı için fizik biliminde hangi
manaya karşılık geldiğini bir ör-
nekle hatırlayalım. Salıncakta sal-
lanan bir çocuğun bir gidiş gelişi
yani bir döngüyü tamamlaması
için geçen süre periyod olarak ad-
landırılır. Birim zamanda, örneğin
bir saniyede yaptığı döngü sayı-
sı ise o hareketin frekansı olur. Bir
cisme vurduğunuzda veya onu
kopardığınızda, herhangi bir kuv-
vetle etkileşime geçtiğinde cisim
titreşir, fakat bazı frekanslarda tit-
reşmeye çok daha yatkın olur. Bu
frekanslara rezonans veya doğal
frekans denir. Bu frekanslarda cis-
me etkiyecek kuvvetler enerji ola-
rak cisme çok daha büyük verimle
aktarılır. Yeterince büyük bir ener-
jinin cisme aktarılması çarpıcı ve
yıkıcı etkilere yol açabilir. Burada
“yeterince büyük bir kuvvet uy-
gulanırsa” demediğimize dikkati-
nizi çekiyoruz.

58

58_59_nasil_calisir.indd 58 25.02.2013 20:12

Köprüler
Köprü üzerinde periyodik adımlarla yürüyen
askerlerin adımlarının frekansı, köprünün doğal
frekanslarından birine denk gelirse köprüyü
gerçekten sallayabilir.

1940 yılında 65 km/sa civarındaki hızla esen
rüzgârın etkisiyle yıkılan Tacoma Narrows Bridge isimli
köprü de çok daha şiddetli esen rüzgârlara dayanıklı
olacak şekilde yapılmasına rağmen rezonans sebebiyle
yıkılmıştır. Köprünün rezonans frekansında titreşmesinin
sebebi yukarıdakiler kadar açık ve net olmayabilir,
nitekim bu rezonansın sebebi hakkında
farklı kuramlar üretilmiştir. Bu yıkım ve çöküş
asma köprülerin planlanma aşamasındaki
hesaplamaların tekrar gözden geçirilmesine
sebep olmuştur. Ama bu köprünün
dayanabileceğinin altında bir kuvvetin köprüyü
rezonansa getirmesiyle yıkıldığı açıktır.
http://www.youtube.com/watch?v=3mclp9QmCGs
bağlantısında köprünün çöküş hikâyesini
izleyebilirsiniz.

Bilim ve Teknik Mart 2013

nasil.calisir@tubitak.gov.tr

59

58_59_nasil_calisir.indd 59 25.02.2013 20:12

Kolajen
Vücudumuzdaki proteinlerin üçte birini oluşturan kolajen aynı zamanda bilinen en sağlam malzemelerden biri.
68 milyon yıl önce yaşamış bir dinozorun (Tyrannosaurus Rex) fosilinde sağlam kolajen proteinleri bulunmuş.
Başta kemik ve deri olmak üzere tüm dokularda bulunan kolajen aynı zamanda genç ve pürüzsüz bir cilde sahip
olmamıza da yardımcı olur. Son 10 yılda kolajenle ilgili çalışmalar hız kazanmış olmakla birlikte daha bilmediğimiz
pek çok şey var. Kolajen dünyasında olup bitenleri kontrol edebildiğimiz gün, yaşam boyu gençliğin
kapısını da aralamış olacağız.

Hücrelerden oluşmayan hiçbir canlı yok.
Çok hücreli canlılarda benzer işlevleri olan
hücreler bir araya gelerek dokuları, dokular

da organları oluşturuyor. Her bir dokunun milyarlar-
ca hücresi var ve tümü uyum içinde çalışıyor. Uyum-
lu çalışma için uygun yerleşim yerleri ve altyapı te-
sislerinin bulunması şart. Çünkü milyarlarca hücre-
nin bir arada bulunması ve daha da önemlisi hare-
ket sırasında dağılmaması gerekiyor. İnsan saatte or-
talama 5 km hızla yürüyebilir, bunun 3-4 katı bir hız-
la koşabilir. En hızlı kara hayvanlarından çita saatte
70 km hızla koşar ve gerektiğinde hızını saatte 120
km’ye çıkarabilir. Ani hız artışı özellikle av sırasında
ona büyük bir üstünlük sağlar. Kuşlar ise, inanılma-
sı güç ama saatte 300 km hıza ulaşabilir. Tüm bu ha-
reketler sırasında canlıları oluşturan organlar (ve do-
ğal olarak hücreler) dağılmaz, bulundukları yerlerde-
ki konumlarını muhafaza ederler. Hücrelerimizi bir

arada tutan ve istenilen işlevleri yapabilmelerini sağ-
layan şey özel proteinlerden oluşan bir yapıdır. Bu ya-
pının ana çatısını proteinler oluşturur, kolajen de bu
proteinlerin başında gelir.

Bulunduğu Yerler
Vücudumuz temel olarak proteinlerden, şekerler-

den ve yağlardan oluşur. Bunlardan en bol olanı pro-
teinlerdir. Proteinler içinde en bol olanı da kolajen-
dir. Birbirinden çok farklı farklı dokularda görev alan
kolajenden başka bir protein yok denilebilir. Kemikte,
deride, damar duvarında, tendonda, epitel hücrelerin
üzerine oturduğu yapılarda (bazal membranlar) ko-
lajen temel proteindir. Kolajen sadece bu yapılarla sı-
nırlı kalmayıp beyin dâhil hemen hemen tüm doku-
larda bulunur. Kolajen sadece insanlara özgü bir pro-
tein de değildir, tüm hayvanlar tarafından sentezlenir.

Kolajen liflerinin elektron
mikroskobu altındaki görüntüsü

ST
EV

E G
SC

HM
EIS

SN
ER

/S
PL

/G
et

ty
 Im

ag
es

 Tü
rk

iye

Gençliğe Giden Yol
Ondan Geçiyor

>>>Abdurrahman Coşkun

Doç. Dr., Acıbadem Üniversitesi,
Tıp Fakültesi,
Biyokimya Anabilim Dalı

60

60_63_kolajen.indd 60 25.02.2013 20:10

Kolajen Mimarisi

Vücudumuzda görev yapan diğer prote-
inlerin mimarisinde çok sayıda ortak yön
bulunurken kolajenin kendine özgü bir
mimarisi var. Kolajen protein olduğundan
doğal olarak amino asitlerden oluşur. Zin-
cir şeklinde birbirlerine bağlı aminoasitler
sentezden sonra sarmal şeklinde kıvrılarak
yeni bir yapı oluşturur. Bu yapıya kolajen
alfa zinciri denir. Kolajen zincirinde tek-
rarlanan üçlü birimler vardır. Zincirler gli-
sin ve prolin isimli amino asitler bakımın-
dan zengindir. Her üç amino asitten bi-
ri glisindir. Ancak tüm zincirlerde bu üçlü
yapı düzenli gitmez. Bazı kolajen tiplerinde
üçlü amino asit tekrarının kesintiye uğra-
dığı yerler bulunur ve bu özellik ilgili kola-
jene işlevsellik ve esneklik kazandırır. Daha
da ilginç olan nokta, kolajen zincirlerinin
içinde kolajen olmayan yapılar keşfedilme-
si oldu. Kolajen bu yapılar sayesinde diğer
biyomoleküllerle etkileşir ve işlevlerini ye-
rine getirir. Kolajen zincirlerinin uzunluk-
ları farklı farklıdır. Son yapılan araştırma-
larda zincir uzunluğunun 662 amino asit-
ten 3152 amino aside kadar değişebildiği
gösterilmiştir. Kolajen mimarisi sadece tek
zincirle sınırlı değil. DNA’da olduğu gibi
zincirler de kendi aralarında yeni sarmallar
oluşturuyor, ancak kolajende ikili değil üç-
lü sarmal var. Üç zincir sarmal şeklinde bir
araya gelerek kolajen sarmalı denilen yeni
bir yapı oluşturuyor, tıpkı halat gibi.

İnsan genomunda 42 farklı gen fark-
lı kolajen zincirleri kodlar. Farklı doku-
larda bu genlerin farklı kombinasyonları
bulunur. 42 genin kodladığı farklı zincir-
lerden, binlerce kolajen üçlü zinciri oluş-
turmak mümkün. Oysa günümüzde bili-
nen kolajen tiplerinin sayısı sadece 28. Bu
da demektir ki çok sayıda yeni kolajen ti-
pi keşfedilmeyi bekliyor. Kolajen bulun-
duğu dokudaki işlevine göre daha karma-
şık yapılar oluşturur. Örneğin kemik, ten-
don, deri gibi yapılarda kolajen lif şeklin-
de iken, bazal membran dediğimiz epitel-
yum hücrelerin üzerinde oturduğu yapı-
larda daha çok ağ şeklinde bulunur. Çok
sayıda farklı dokuda görev aldığı için ade-
ta ilgili dokuya özgü ve onun gereksinim-
lerini karşılayacak şekilde organize olur.

Kolajen Sentezi

Tüm moleküller gibi kolajen de hücre
içinde sentezlenir. Ancak bu devasa pro-
tein, sentezden sonra pek çok aşamadan
geçer, değişime uğrar. Tıpkı mobilya ya-
pımı için ahşap malzemenin kullanılma-
sı gibi. Dalları ile birlikte ormandan getiri-
len ağaçlar önce yontulur, daha sonra ke-
silip biçilerek türlü işlerde kullanılır. Ko-
lajen de sentezlendikten sonra lif, ağ veya
kullanılacağı diğer amaçlara göre yeniden
düzenlenir. Fazlalıklar kesilir ve zincirlere
yeniden şekil verilir. Ayrıca zincirler ara-
sı etkileşimi artırmak için bazı eklemeler
de yapılır.

Kolajen mekanik olarak bilinen en da-
yanıklı biyolojik moleküldür. Sahip ol-
duğu dayanıklılık yapısal organizasyo-
nundan kaynaklanır. Kolajen zincirleri
arasında kolajene özgü özel çapraz bağ-
lar vardır. Bunlar kolajene ek dayanırlık
sağlar. Topuğun arkasında yer alan Aşil
tendonda olduğu gibi, gerilmeye karşı
dirençli olan kolajen liflerinde zincirler
arası çapraz bağ sayısı hayli fazladır. Bağ-
ların oluşumunu sağlayan özel biyolojik
katalizörlerin (enzimler) çalışabilmesi
için vitaminlere (C vitamini) ve eser ele-
mentlere (bakır) gerek vardır.

C vitamini eksikliğinde kolajen sentezi
baskılanır ve azalan kolajenin yerine yeni-
si yapılamaz. 18. yüzyıla kadar denizcile-
rin en önemli hastalıklarından biri de diş
eti kanamasıyla kendini belli eden iskor-
büt hastalığıydı. Ölümcül olan bu hasta-
lıkta C vitamini eksikliği vardır. C vitami-
ni eksik olunca kolajen liflerinin arasında-

ki çapraz bağlar oluşmaz ve sonuçta kola-
jen kendisinden beklenen yapısal işlevleri
yerine getiremez. Damar duvarlarındaki
en önemli yapılardan biri de kolajendir. C
vitamini eksikliği nedeniyle yapısı bozu-
lan damar duvarlarındaki sorunların ka-
namaya yol açması doğal. İskorbütte sade-
ce damar duvarında değil, yara iyileşme-
sinde de sorunlar görülür ve kolajenin bu-
lunduğu pek çok başka doku da etkilenir.
İskorbüt, sağlıklı kolajen için sağlıklı bes-
lenmenin ne kadar önemli olduğunu gös-
teren iyi bir örnek.

Yaşam Süreleri
Kolajen hayli uzun ömürlü bir prote-

in. Yapımı ve organizasyonu için hücrele-
rimiz çok uğraşıyor. Ancak diğer protein-
ler gibi onun da bir yaşam süresi var. Yıp-
ranan kolajenlerin yenisi ile değiştirilme-
si gerekiyor.

Hücre içi ve dışı proteinlerin yaşam sü-
releri farklıdır. Hücre içi proteinlerin ya-
şam süreleri saatler ya da günlerle sınırlı-
dır. Bunlar hızla yenilenen proteinlerdir.
Hücre içinde bulunan proteinlerden en
uzun ömürlü olanı histonlardır. Histonlar
genetik bilginin saklandığı DNA’nın orga-
nizasyonunda görev alır ve ömürlerinin
18 gün kadar olduğu gözlenmiştir.

Kolajenler hücreler arası alanda bulu-
nur, yani hücre dışı protein olarak işlev
yapar. Hücre içi proteinlerin hızlı döngü-
süne karşılık, hücre dışı yapısal proteinler
nispeten daha uzun ömürlüdür. Örneğin
deride bulunan tip I ve II kolajenin 15 ila
95 yıl kadar durabildiği bildirilmiştir. Ko-
lajenleri yıkmak için özel bir enzim gru-
bu kullanılır. Bunlar matriks metalo pro-
teinaz olarak adlandırılır ve her biri bel-
li tip kolajeni daha küçük parçalara ayı-
rır. Kolajen hücre dışı bir protein olmakla
birlikte yapımı gibi yıkımı da hücre için-
de gerçekleşir.İskelet kası (pembe) ve tendon. Tendonlar kasları kemiklere bağlar.

Yaşlanan deride kolajen ve elastin proteinleri yıkıma uğrar ve
miktarları giderek azalır.

SP
L

SP
L

Bilim ve Teknik Mart 2013

>>>

61

60_63_kolajen.indd 61 25.02.2013 20:10

Kolajen

Kolajenin
Yıkım Ürünleri de Aktif
Nasıl kolajen protein dünyasında hem

miktar hem organizasyon olarak kendi-
ne özgü bir yere sahipse, işlevsel olarak
da kendine özgü yönleri var. Çok sayıda-
ki kolajen tipinin dağılımı, işlevleri ve ya-
pıları birbirlerinden çok farklı. Bazı kola-
jenler yıkılınca bambaşka moleküller or-
taya çıkıyor, bunların da önemli işlevleri
var. Kolajenin yıkım ürünlerinin işlevleri
kendilerini oluşturan moleküllerden hayli
farklı. Kolajenin bu özelliği onu adeta eş-
siz kılar. Yıkım ürünleri ile birlikte zaten
kalabalık olan kolajen ailesi daha da çoğa-
lır ve çok sayıda yeni işlev kazanarak zen-
ginleşir. Matrikriptinler dediğimiz bu yı-
kım ürünlerinden pek çoğunun işlevleri
ve yapıları aydınlatılmıştır. Matrikriptin-
ler özelikle kanserin gelişiminde, yayılma-
sında ve yara iyileşmesinde önemli. Ko-
lajen kanser ilişkisi, önümüzdeki yıllarda
belki de üzerinde en çok araştırma yapıla-
cak konulardan biri.

Kolajenin İşlevleri
Bir haltercinin kaldırdığı yüzlerce ki-

logram ağırlık kolajenlere biner. Organla-
rımızı oluşturan hücreler kolajen sayesin-
de bir arada durur, kemiklerimiz kolajen
sayesinde mekanik olarak dayanıklı ve iş-
levsel olabilir. Damarlarımız kolajen saye-
sinde esnek ve sağlamdır. Kısacası vücu-
dumuzda nereye bakarsak bakalım kar-
şımıza kolajen çıkar. Kolajen, dokuların
şeklini belirlemede rol aldığı gibi metabo-
lik olayları organize etmede de rol alır.

Bundan birkaç yıl öncesine kadar kola-
jenin daha çok mekanik dayanıklılık sağ-
layan ve lif şeklinde organize olmuş bir
yapı olduğu düşünülüyordu. Oysa günü-
müzde kolajenin yapısı ve işlevleri ile il-
gili çok önemli bilgiler elde edildi. Şimdi-
ye kadar kolajen süper ailesinin (büyük ai-
le) 28 farklı üyesi tespit edildi. Kuşkusuz
bunların tümünün işlevi ve yapısı aynı de-
ğil. Bunlar mekanik dayanırlık sağlamak-
la birlikte daha pek çok ek işleve de sahip.
Kolajen hücre dışına gönderildiğinde de
hücre ile sürekli etkileşim içindedir. Böy-

lece hücre, kolajenle ilgili olup biten her
şeyden haberdar olur. Bu amaçla hücre-
lerin yüzeyinde kolajeni tanıyan almaçlar
bulunur. Kolajen bu almaçlar yoluyla hüc-
re ile iletişim kurar. Bu etkileşim ile kola-
jen hücrenin çoğalmasını, gerekirse başka
yere göç etmesini ya da şekil değiştirmesi-
ni düzenler.

Kolajenin lif şeklinde olan tipi en bol
bulunan kolajen tipidir. Bazı kolajen tiple-
ri son derece az miktarda bulunmakla be-
raber çok önemli işlevlere sahiptir. Örne-
ğin kolajen tip VII deride bulunur ve de-
rideki kolajenin ancak % 0,001’i kadardır,
fakat derinin yapısal organizasyonu açısın-
dan son derece önemli işlevlere sahiptir.

Araştırmalar kolajenin dokuların ya-
pısal, işlevsel ve gelişimsel yönleri konu-
sunda ve özellikle de sinir sistemindeki
işlevleriyle ilgili önemli bilgiler sağlamış-
tır. Kolajenin artık sadece deri, kemik, kı-
kırdak, tendon gibi yerlerle sınırlı olmadı-
ğı biliniyor. Örneğin kolajen tip 28, ağır-
lıklı olarak sinir sisteminde sentezleniyor.
Sinir sisteminin gelişiminde kolajenlerin
önemli işlevleri var. Beynin bazı bölgele-
rindeki sinir hücrelerinin bağlantı bölge-
leri olan sinapsların oluşumunda da yine
kolajenin önemli işlevleri var. Sinir siste-
minin yapısında ve organizasyonunda gö-
rev aldığına göre, bazı sinir sistemi hasta-
lıklarında da karşımıza kolajenin çıkması
hiç şaşırtıcı değil. Yaşlı nüfusun arttığı gü-
nümüzde başta Alzheimer olmak özere si-
nir sistemi hastalıkları gündemdeki yerle-
rini koruyor ve daha uzun yıllar tıp dün-
yasını meşgul edecek. Alzheimer hastala-
rının beyinlerinde bazı kolajen tiplerinin
biriktiği ve daha da önemlisi kolajen ile
Alzheimer arasında genetik bir ilişki ol-
duğu gösterildi.

Vücut Yamaları ve Kolajen
Kolajen tüm bu yaşamsal işlevlerinin

yanı sıra bambaşka bir işlevle daha kar-
şımıza çıkıyor. Dokularımızın önemli bir
kısmının kendi kendini yenileme yeteneği
yok. Örneğin kalp kasını oluşturan hücre-
lerin ölümü durumunda kalbimiz kendini
yeni kalp hücreleri ile onaramıyor. Çünkü
kalbimizin rejenerasyon yani kendini ye-

nileme yeteneği yok. Ancak bu kalbimiz
zarar gördüğünde ölen hücrelerin yeri boş
kalacak demek değil. Kalbimiz ölen hüc-
relerin yerine yenilerini yapamıyor, ancak
hasarlı bölgede yama yaparak hiç olmaz-
sa kalbin bütünlüğünü sağlıyor. Yama için
kolajen kullanılıyor. Yamalar hasarlı böl-
geyi belki yapısal olarak kapatabiliyor, an-
cak işlevsel değiller. Kasılma işlevine katıl-
mıyorlar. Adı üstünde: Yama. Yamalar da-
ha pek çok yerde görülebilir. Yanık sonra-
sı cildin kendini onarması bir başka yama
örneğidir. Büyük yanıklarda onarım öz-
gün cilt hücreleri ile yapılamıyor. Yanık
bölge bağ dokusu ile anatomik olarak ka-
patılarak vücudun bütünlüğü sağlanmaya
çalışılıyor.

Kolajene Saldıran Antikorlar
Bu denli önemli işlevleri olan kolajenin

kontrolsüz yıkımı ya da organizasyonun-
daki bozukluklar yaşamı tehdit eden has-
talıklara neden oluyor. Bazen vücudumuz
kendi kendine savaş açıyor ve bizleri çeşit-
li hastalıklardan koruyan silahların nam-
luları hücrelerimize, proteinlerimize çev-
riliyor. Tıpkı kendi kolajenlerimize saldı-
ran antikorlar gibi. Kendi moleküllerimi-
zi yok etmek üzere vücudumuzun ürettiği
antikorlara otoantikor diyoruz. Doku ve
hücrelerimizi yıkıma uğratan antikorları
kendimiz üretiyoruz. Bir an düşünün, vü-
cudunuz en değerli yapıtaşlarına saldırı-
yor. Otoantikorlar tıpkı kontrolden çıkmış
silahlı birimler gibi belli dokuları yok edi-

Kılcal damarın elektron mikroskobu altındaki görüntüsü.
Damar yapılarda kolajen mekanik dayanırlık ve esneklik sağlar.

SP
L

62

60_63_kolajen.indd 62 25.02.2013 20:10

yor. Kolajen otoantikorları çok sayıda organı örne-
ğin cildi, akciğeri, böbreği etkileyen ve yaşamı tehdit
eden hastalıklara neden oluyor. Bu hastalıkları bağı-
şıklık sistemine zamanında müdahale ederek önem-
li oranda tedavi edebiliyoruz. Ancak kolajeni ilgilen-
diren hastalıkların tümü otoantikorlardan kaynak-
lanmıyor. Kalıtsal olan ve kolajeni etkileyen pek çok
hastalık var ve bunların tedavi edilme şansları da pek
o kadar yüksek değil. Ancak son yıllarda hücre te-
davileri umut vaat ediyor. Bu hastalıklarda kemikler-
de, deride ve tendonlarda yapısal bozukluklar oluyor.
Örneğin eklemler aşırı derecede hareketli olabiliyor.
Çeşitli gösterilerde vücutlarını şekilden şekle sokabi-
len kişilerde bazen bu hastalık görülebiliyor. Bunun
bir hastalık olduğu, yetenek olmadığı unutulmama-
sı gereken önemli bir nokta. Hastalar bu hareketler-
le sadece kendilerine daha fazla zarar vermiş oluyor.

Kolajen ve Cildin Yaşlanması
En ağır organımız olan cilt, toplam ağırlığımızın

%15’ini ve daha fazlasını oluşturur. Cildimiz, adeta
barkodumuz. Sadece dış görünüşümüzü yansıtmak-
la kalmıyor, içimizde olup bitenlerin de aynası. Dış
dünyanın tüm olumsuz etkenlerine karşı bizi bir zırh
gibi koruyor. Sadece sıcak, soğuk gibi iklim etkilerin-
den değil aynı zamanda hastalık yapıcı pek çok man-
tara, parazite, bakteriye ve virüse karşı da bizi korur.

Derimiz iki tabakadan oluşur: Üsteki tabaka epi-
dermis, alttaki ise dermis olarak adlandırılır. Cildin
organizasyonunda ve iki tabakanın birleşiminde ko-
lajen önemli rol oynar. Derinin esneklik ve dayanık-
lılığını sağlayan kolajen tip I ve tip III’tür. Bunlar der-
miste en bol bulunan proteinlerdir. Cilde mekanik
dayanıklılık yanında gergin bir görünüm de verir-
ler. Deride kolajenin yanında glikozaminoglikan ad-
lı bileşikler (zincir şeklinde bir tür şeker) ve önemli
bir protein olan elastin de önemli yer tutar. Bunlar-
dan özellikle glikozaminoglikanlar derinin su tutma-
sında önemlidir. Cildin yaşamsal işlevlerini sağlıklı
bir biçimde sürdürürken, hücreler arası alanda belli
oranda su tutması gerekir. Cilt yaşlanınca giderek es-
nekliğini kaybeder, kurumaya başlar ve hiç sevmedi-
ğimiz kırışıklıklar ortaya çıkar.

Cildin yaşlanmasına neden olan etkenleri iki te-
mel grupta toplayabiliriz. İç ve dış etkenler. Kendi-
ni yenileyebildiği sürece cildimiz bu etkenlerle baş
edebilir. Ancak zamanla cildin kendini yenileme ye-
teneği giderek azalır. Cildin yaşlanması üzerinde di-
ğer organlar üzerinde olduğundan daha fazla kont-
role sahibiz. En azından dış etkenleri kontrol edip
cilt yaşlanmasını önemli oranda yavaşlatabiliriz.

İç etkenlerin etkisiyle yaşlanan deride, hücreler arası
alanda bulunan yapıların organizasyonu bozulur ve
kendini yenileme yeteneği azalır. Dış etkenlerin özel-
likle güneşin etkisiyle yaşlanan deride kolajen mikta-
rında azalma olduğu görülür.

Derinin hücreler arası kısmında görev alan prote-
inler çok uzun ömürlüdür. Örneğin deride bulunan
tip I ve tip II kolajenin ömrü 15-95 yıl kadar uzun
olabilir. Bu proteinler yıllar boyunca çeşitli olumsuz
etkenlere maruz kalır. Bu nedenle derimizdeki kola-
jenlerin özellikle korunmaya ihtiyacı var. Çünkü on-
lar iç etkenlerin yanı sıra dış etkenlerin de olumsuz
etkisi altında.

Güneş kuşkusuz yeryüzündeki yaşamın kayna-
ğı. Onun yokluğu yaşamın yokluğu demek, ancak
bu dostumuzun bazı zararlı yönleri de var. Cildimi-
zin yaşlanmasına neden olan en önemli iki dış etken
güneşin zararlı ışınları ve tütün. O zaman şu soru-
yu sormalıyız, güneş ışınları nasıl oluyor da derimiz-
de yaşlanmaya ve kırışıklıklara neden oluyor, deri-
miz neden güneşe maruz kalınca daha hızlı yaşlanı-
yor? Güneş ışınları hem doğrudan proteinlerin yapı-
sını bozuyor, hem de onların yıkımını sağlayan bazı
enzimlerin etkinliğini artırıyor. Uzun ömürlü prote-
inlerin yıkımı beraberinde pek çok sorun da getiri-
yor. Proteinlerde bulunan bir grup amino asit (aro-
matik amino asitler olan fenilalanin, tirozin, tripto-
fan) özellikle güneşin ultraviyole ışınlarını emer, on-
ların etkilerine açıktır. Üstelik bu amino asitler de-
rideki hücreler arası proteinlerde nispeten daha faz-
la bulunur. Güneşin zararlı ışınları ayrıca DNA’nın
yapısını doğrudan bozar ve cilt kanserinin gelişimi-
ne neden olur. Derinin hem iç hem de dış etkenle-
rin etkisiyle yaşlanmasını geciktirmek için A vitami-
ni içeren kremlerin ve nemlendiricilerin kullanılma-
sı yararlıdır. A vitamininin kolajen sentezini artırdı-
ğı ve mevcut kolajenlerin yıkımını yavaşlattığı düşü-
nülüyor.

Sonuç olarak, uzun yıllar sadece kemiklerde ve
tendonlarda etkin olduğu düşünülen kolajenin pek
de öyle olmadığı artık biliniyor. Kolajen dünyası
sürprizlerle dolu. Alzheimer gibi sinir sistemi has-
talıklarından, kanser ve yara iyileşmesine kadar her
alanda karşımıza çıkıyor. Keşfedilmeyi bekleyen ko-
lajen, genç araştırmacıları bekliyor.

Kaynaklar
•	 Ricard-Blum, S., “The Collagen Family”, Cold Spring

Harbor Perspectives in Biology, Cilt 3, s. 1-19, 2011.
•	 Naylora, E. C., Watsona, R. E. B., Sherratta, M. J.,

“Molecular aspects of skin ageing”, Maturitas,
Cilt 69, s. 249-256, 2011.

•	 Shoulders, M. D., Raines, R. T., “Collagen structure
and stability”, Annual Review of Biochemistry,
Cilt 78, s. 929-958, 2009.

•	 Varani, J., Warner, R. L., Gharaee-Kermani,
M., Phan, S. H., Kang, S., Chung, J. H., Wang, Z. Q.,
Datta, S. C., Fisher, G. J., Voorhees, J. J.,
“Vitamin A antagonizes decreased cell growth and
elevated collagen-degrading matrix metalloproteinases
and stimulates collagen accumulation in naturally aged
human skin”, Journal of Investigative Dermatology,
Cilt 114, s. 480-486, 2000.

Kolajen üçlü sarmalı

SP
L

<<<
Bilim ve Teknik Mart 2013

63

60_63_kolajen.indd 63 25.02.2013 20:10

EĞLENCE HAVUZU

KİTAP ALIŞVERİŞİ
10 arkadaşın her biri 3 farklı kitap satın alıyor. Daha sonra herhangi
iki kişinin en az bir ortak kitap aldığını fark ediyorlar. En çok kişi
tarafından satın alınan kitap k kişi tarafından satın alınmışsa, k sayısı
en az kaç olabilir?

ÇEMBERDE EŞ UZUNLUKLAR
O merkezli bir çemberin üzerinde A ve B noktaları, [AB] bir çap
oluşturmayacak şekilde seçiliyor. [OB]’nin orta noktası ve A
noktasından geçen doğru, çemberi ikinci kez C noktasında kesiyor.
AB ve OC nin kesişim noktası D; BC ve OA nın kesişim noktası F olmak
üzere |AF|=|CD| olduğunu ispatlayınız.

OLİMPİK HAVUZ

KUM HAVUZU

th
ink

sto
ck

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

DOMİNO KULESİ
Uzunluğu 2 cm olan domino taşlarını şekil-
deki gibi üst üste koyarak bir kule yapın. Kule
yıkılmayacak şekilde, istediğiniz kadar taş
kullanabilirsiniz. Bu durumda x mesafesi en
fazla kaç santimetre olabilir?

HALAY ÇEKEN KARINCALAR
Her karıncanın gruplardan birinde yer alma-
sı ve her grupta en az bir karınca bulunması
koşuluyla, 14 karınca iki halay grubunu kaç
farklı şekilde oluşturabilir? Halayın çember-
sel formda ve karıncaların da “şahsiyet” sa-
hibi olduğunu yani birbirleriyle özdeş olma-
dıklarını kabul ediniz.

AZİMLİ KARINCA
Uzunluğu başlangıçta 1 metre olan ve iste-
nildiği kadar esnetilebilen bir lastiğin bir A
ucunda, bir karınca var. Karıncanın amacı
diğer uca, yani B ucuna gitmek. Sizin ama-
cınız ise karıncanın amacına ulaşmasını
zorlaştırmak, mümkünse engellemek. Her
hamlede karınca 1 santimetre yol alıyor.
Hemen ardından da siz lastiği, uzunluğu 1
metre daha artacak şekilde esnetiyorsunuz.
Elbette bu esnetme sırasında karıncanın da
konumu değişiyor. Örneğin ilk hamlede ka-
rınca A noktasından 1 cm uzaklaştıktan son-
ra lastiğin uzunluğu 2 metreye çıkarılıyor ve
hamle sonunda karınca A noktasından 2 cm
uzaklaşmış oluyor, B noktasına olan uzaklığı
ise 1,98 metreye ulaşıyor.

İkinci hamlede karınca 1 cm daha yürüyüp A
noktasından 3 cm uzaklaşmış oluyor. Hamle
sonunda lastiğin uzunluğu 3 m olduğunda
ise karıncanın A noktasına uzaklığı 4,5 cm, B
noktasına uzaklığı 2,955 metre oluyor.

Bu şekilde devam edilip de 100. hamle so-
nunda lastik uzunluğu 101 metreye ulaştı-
ğında, karıncanın B noktasına olan mesafesi
95,76 metre olur. 10.000 hamle sonra lastik
uzunluğu 10.001 metre olduğunda karınca B
noktasından 9022 metre uzaktadır.

Karınca B noktasına
ulaşabilir mi?

2 cm \

100 KARINCA
100 karınca, uzunluğu 1 m olan bir çubuğun üzerinde, rastgele
aralıklarla, çubuğun uçlarından birine doğru yönelmiş olarak du-
ruyor (hepsinin aynı uca yönelmiş olması gerekli değil). Bir anda
karıncaların tümü, baktıkları yöne doğru 1 m/dakika sabit hızla çu-
buk boyunca yürümeye başlıyor. Her karınca, başka bir karınca ile
karşılaşmadığı müddetçe, durmadan ve yön değiştirmeden yoluna
devam ediyor. İki karınca karşılaştığında, ikisi de yönlerini değiştirip
zıt yönde yürümeye devam ediyor. Çubuğun herhangi bir ucuna
ulaşan karınca çubuktan aşağı atlıyor. Çubuğun üzerinde hiç karınca
kalmaması en fazla ne kadar sürer?

KARINCAYİYEN
Hem siyah karıncayiyenin hem
de kahverengi karıncayiyenin
karşılaştığı bir karıncayı yakala-
yabilme olasılığı 1/2’dir. Siyah
karıncayiyen gün boyunca 2013
karıncayla, kahverengi karıncayi-
yen de 2012 karıncayla karşılaş-
mıştır. Siyah karıncayiyenin kah-
verengi karıncayiyenden daha
fazla karınca yakalamış olma ih-
timali nedir?

th
ink

sto
ck

th
ink

sto
ck

th
ink

sto
ck

th
ink

sto
ck

64

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

64_65_matematik_havuzu.indd 64 25.02.2013 18:26

65

GEÇEN AYIN ÇÖZÜMLERİ

Kum Havuzu

LİSTE Birbirlerinden bağımsız olarak hazırlanan ve 1
ile 100 arasından rastgele seçilmiş 21 sayı içeren iki fark-
lı liste olsun. Bu listelerde yer alan sayılardan en az birer
tanesinin aynı olma olasılığı % 99’dan daha büyüktür. Bu
nedenle listede verilen sayıların tek özelliği 21 adet farklı
sayı olmasıdır.

SU TOPU TURNUVASI Üç takım arasında oynanan karşı-
laşmalar sonunda Türiş’in 14 puan, Gıyas’ın 9 puan ve Lukas’ın
8 puan olması için maç sonuçları şu şekilde olmalıdır:
Türiş 4 - Gıyas 1 	 (Türiş 10+4 puan; Gıyas 1 puan)
Gıyas 3 - Lukas 3 	 (Gıyas 5+3 puan; Lukas 5+3 puan)

Eğlence Havuzu

TRİELLO Havaya ateş ederse hayatta kalma ihtimali en
yüksek olur.

İNCİLİ PRENSES Prens vazolardan birine 1 adet beyaz
inci, diğer vazoya kalan tüm incileri koyar. İnciler bu şekilde
yerleştirildiğinde prensin muradına erme şansı en yüksektir
ve bu durumda ihtimal . . .

2
1 1 2

1
200
99

4
3+ olur.

GENELLEME: Prens vazolardan birine renkleri aynı olan
2 inci koyup, diğer vazoya kalan tüm incileri koyar. Bu du-
rumda muradına erme ihtimali yaklaşık 0,62185 olur.

SALATALIĞIN SUYU 20 kg salatalığın % 99’u su ise
kuru madde miktarı 0,2 kg olur. Kuru madde 0,2 kg oldu-
ğunda % 98 oranında su olabilmesi için 9,8 kg su gerekir.
Dolayısıyla, toplam ağırlık 10 kg olur.

Olimpik Havuz

TAM KARE BÖLEN n=1 şartı sağlar. Genel olarak, n nin
tek olduğu açıktır. n sayısının en küçük asal böleni p ≥ 3 ol-
sun. Bu durumda EBOB(p-1,n) = 1 olur. 2d ≡ 1(mod p) şartını
sağlayan en küçük d pozitif tam sayısını alalım.

(2n+1)|(22n-1) olduğundan 22n ≡ 1(mod p) ve Fermat
teoreminden 2p-1 ≡ 1(mod p) elde edilir. Bu durumda
d|EBOB(2n,p-1) yani d|2 bulunur. Sonuç olarak p|(22-1) yani
p=3 olur. n=3kt ve EBOB(t,2)=EBOB(t,3)=1 olsun.

İddia: Pozitif r tam sayısı için 3r|4n-1 ise 3r-1|n olur.
İddianın İspatı: r üzerinden tümevarım yapalım. r = 1

için iddia açıktır. r = m için iddia doğru olsun. r = m+1 duru-
munda 3m+1|(4n-1) için tümevarım şartını kullanırsak 3m-1|n
olur. n = 3m-1s alınırsa

(4n-1)=(43m-1∙s-1)=(4s-1)(42s+4s+1)...(42∙3m-2
+43m-2

+1)
elde edilir. Eşitliğin sağ tarafındaki her terim 3 ile bölün-

düğünden 3m|n elde edilir ve bu, iddiamızı ispatlar.
İddia olarak verdiğimiz sonucu kullanırsak 32k|(22n-1) ise

32k-1|n ve buradan 32k-1|3kt yani 2k-1 ≤ k ve k = 1 elde edilir.
Şimdi t ≥ 1 olsun. q ≥ 5, t’nin en küçük asal böleni olmak

üzere EBOB(n,q-1)|3 elde edilir. 2e ≡ 1(mod q) şartını sağla-
yan en küçük e pozitif tam sayısını alalım. 22n ≡ 1(mod q) ve
2q-1 ≡ 1(mod q) olduğundan e|EBOB(2n,q-1) yani e|6 bulunur.

Sonuç olarak q|(26-1) yani q = 7 elde edilir. Ancak 2n ≡ 1,
2, 4 (mod 7) olduğundan 7, 2n+1 sayısını bölemez ve çelişki
elde edilir.

Yukarıdaki bilgiler sonucunda sadece n=1 ve n=3 de-
ğerlerinin sorudaki şartı sağladığı görülür.

DAR AÇILI ÜÇGENDE NOKTALAR BC ve AC kenarları-
nın orta noktaları A’ ve B’ olsun. D, AB üzerinde |AB’|=|AD|
olacak şekilde bir nokta ise |BA’|=|BD| olur. Buradan
|IB’|=|ID| ve |IA’|=|ID| elde edilir. Dolayısıyla |IA’|=|IB| olduğu
görülür.

I noktasından BC ve AC kenarlarına indirilen dikmelerin
ayakları E ve F olsun. Kolayca görüleceği üzere IFB’ ve IEA’
üçgenleri eştir. Genelliği bozmadan |AC|≤|BC| olsun. Bu
durumda |AC|≤|AB|≤|BC| olur. Buradan |AB’|=|AD| olduğu
için |CF|≤|DB| bulunur. Dolayısıyla |CE|≤|EB| olur ve sonuç
olarak |CE|≤|CA’| elde edilir.

Benzer şekilde |CF|≥|CB’| olduğu görülür. Yukarıda bul-
duğumuz eş üçgenleri de kullanarak

m EIF^ h% = m A IBl l^ h% = 1800 - Cm ^ hW olduğu, diğer bir de-
yişle CB’IA’ dörtgeninin çembersel olduğu bulunur. CB’OA’
dörtgeninin çembersel olduğu kolayca görüldüğünden
B’IOA’ dörtgeninin çembersel olduğu gösterilmiş olur. th

ink
sto

ck

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

Bilim ve Teknik Mart 2013

A D B

C

B′

F

I

E

A′

O

64_65_matematik_havuzu.indd 65 25.02.2013 18:26

>>>Kadir Demircan

Çiğdem bitkisinin ilaç yapımında
kullanıldığını duymuş muydunuz?
Genetikçilerin vazgeçemediği
bir kimyasal olan kolşisin maddesi
bu bitkiden elde ediliyor.
Tıpkı çiğdem gibi, bitkiler âlemine ait
binlerce türün her biri ayrı bir
kimya laboratuvarı.

“Çiğdem Kimya Laboratuvarında”
kısa bir gezinti yapmak ister misiniz?

Çiğdemi Nasıl Bilirsiniz?

66

66_68_cigdemi_nasil_bilirsiniz.indd 66 25.02.2013 18:25

>>>

Çiğdemi Nasıl Bilirsiniz? Kırlarda karşılaştığımız çiğdem bitkisi, İris ailesinin Cro-
cus (Arapçada “kurkum” yani safran sarısı) cinsine aittir.
Çeşitli renklerde olan bitki, Crocus sativus’un yani doğu

mutfağının sultanı olarak bilinen safranın yakın akrabasıdır. Çiğ-
demin yüzlerce türü vardır. Genellikle sonbaharda çiçek açan bu
bitkinin bazı türlerinin yumruları çiğ veya pişirilerek yenir. Fa-
kat çayır çiğdemi, acı çiğdem, zehirli çiğdem, çakal çiğdemi ola-
rak bilinen çiğdem türü (Colchium autumnale) zehirlidir. Panze-
hiri yoktur. Yenilirse zehirlenmelere yol açabilir. Hayvanlarda ve
insanlarda ölümle sonuçlanan zehirlenme vakaları bilinmektedir.
Çiğdem kökü yiyen köpeklerde 13 saat sonra kusma ve ishal gö-
rülmüştür. Bu sebeble çiğdem yumrularını yememeli, illa yiye-
ceksek de ancak zehirsiz olduğundan emin olduktan sonra ağzı-
mıza götürmeliyiz.

Ne ilginçtir, bu zehirli yumrulardan elde edilen kolşisin ad-
lı madde tıpta yaygın olarak kullanılır. Genetik araştırmalar açı-
sından çok önemli olan kolşisin maddesi ailevi Akdeniz ateşi, gut,
Behçet hastalığı gibi çeşitli hastalıkların tedavisinde ilaç olarak da
kullanılır. Kolşisinin 1763’te Viyana’da tedavi amaçlı kullanıldığı
da biliniyor. Bir alkaloid olan kolşisinin yapısı 1955’te ortaya çıka-
rıldı. Colchium autumnale’nin etken maddesi kolşisin ince bağır-
saklarda emilirken, karaciğerde P450 sistemi ile metabolize ola-
rak parçalanır.

Hücre otoyollarına saldırı
Hamileliğinde düşük geçmişi olan veya ailesinde genetik bir

hastalık olan kişiler doktora müracaat ettiklerinde kendilerinden
kromozom analizi istenir. Acaba kromozomlarında bir düzensiz-
lik var mı, var ise bu kusur hangi kromozomlarda? Genetik labo-
ratuvarlarında çalışanlar, kişiden aldıkları kanı 72 saat süreyle, 37
°C’de bekletir. Ortama birkaç damla kolşisin ilave edilir. Çiğdem-
den elde edilen kolşisin, bölünmekte olan hücre iskelet sistemine
zarar verir. Mikrotübüller, normalde bölünen hücrelerde kromo-
zomlara yapışarak onları hücrenin kutuplarına doğru çeker. So-
nuçta oluşan iki yavru hücreye eşit sayıda genetik madde dağıtıl-
mış olur. Mikrotübüller, hücre iskelet sisteminin ana proteinleri-
dir. Kargo proteinleri mikrotübüllerin oluşturduğu yollarda pos-
ta taşımacılığı yapar. Mikrotübüller, hücrenin otoyollarıdır. Hüc-
redeki protein yollar üzerinde kargo taşımacılığı yapılır. Kargo
molekülleri, nano büyüklükteki bu otoyollar üzerinde molekü-
ler motorlar denilen postacılarla bir o yana bir bu yana taşınır. İş-
te kolşisin bu otoyolları bozarak trafiği alt üst eder. Laboratuvar
ortamındaki hücrelere kolşisin ilavesi ile otoyollar bozulur. Kro-
mozomlar ortada öylece kalakalır, çünkü seyahat edecekleri yol-
lar hasar görmüştür. Bu kromozomlar cam üzerine yayılıp boya-
nır ve incelemeye alınır. İnceleme sonunda kromozomlarda so-
run olup olmadığı anlaşılır.

 Sanki bu iş için varlar

Ailevi Akdeniz ateşi, FMF olarak da bilinen genetik bir hasta-
lıktır. Kişinin hasta olması için hem annesinde hem babasında bu
hastalıktan sorumlu gen olmalı, kişi hem annesinden hem baba-
sından bu sorumlu genleri almalıdır. Yani anne ve baba taşıyıcı ise
çocuğun hastalığa yakalanma ihtimali % 25’tir. Bu hastalıkta pi-
rin adlı protein hatalı sentezlenmiştir. Karın ağrısı ve ateş atakları
olur. Apandisitle çok karıştırılır. Hatta yanlışlıkla apandisti alınan
hastalar bile vardır. FMF etnik dağılım gösterir. Yahudiler, Arap-
lar, Türkler, Ermeniler ve Güney Afrikalılarda daha sık görülür.
Türk toplumunda yapılan bir çalışmaya göre FMF mutasyonu sık-
lığı % 25’tir. Yani her dört kişiden birinde mutasyon vardır. Ama
mutasyonun olması illa hastalık anlamına gelmez. Genetik bir test
ile taşıyıcı olup olmadığınızı anlayabilirsiniz. Evlilik öncesi yapıla-
cak taşıyıcı tarama testleri de faydalı bilgiler verir.

Kolşisin, FMF tedavisinde başarıyla kullanılan en etkin ilaçlar-
dan biridir. Tedavi başarısı yüksektir. Doktor kontrolünde kulla-
nıldığında etkilidir ve ciddi bir yan etkisi yoktur. Ateşli atakların
% 65’inde tamamen düzelme, % 20-% 30 kadarında atak şidde-
ti ve sayısında azalma görülür. % 5-% 10 hastada yanıt alınamaz.
Ağızdan günlük kolşisin tedavisi FMF ataklarının sıklığını, şidde-
tini azaltır ve organlara zararlı olan amiloidoz (amiloid adlı pro-
teinin doku ve organlarda birikerek zarar vermesi) gelişimini ön-
ler. Uzun süre kolşisin kullanımının gebelik, cenin gelişimi ve do-
ğum sonrası gelişim üzerinde etkisinin olmadığı belirtilmektedir.

67

66_68_cigdemi_nasil_bilirsiniz.indd 67 25.02.2013 18:26

<<<Çiğdemi Nasıl Bilirsiniz?

Peki, çiğdemden elde edilen kolşisin, hangi mekanizma ile bu
kadar faydalı işi yerine getiriyor? Kolşisin, hastaların hücrelerinde
nasıl etkili oluyor? Kolşisin hücrelerin iskelet sistemlerindeki mik-
rotübülleri bozar. Bu şekilde hücrelerin hareketi, bölünmesi ve et-
kinleşmesi engellenir. Kolu kanadı kırılan bu hücreler ateş atakla-
rına karşı etkin olamaz. Mitoz bölünmeyi etkilediği için kolşisine
“mitotik zehir” de denir. Kolşisin ayrıca ateş ve inflamasyon (yan-
gı) olayında nötrofil hücrelerini etkilediği için anti-inflamatuar bir
ilaçtır. Yangı olayında rol alan nötrofiller çalışmazsa yangı da aza-
lır. 2009’da ABD Gıda ve İlaç Kurumu, FMF ve gut tedavisinde kol-
şisin kullanımına onay vermiştir. Burada en ilginç nokta, kolşisinin
sanki bu hastalığa özgü bir ilaç olmasıdır. Sanki bu iş için var gibi!
Tıpkı anahtar kilit uyumu gibi çiğdem zehiri de FMF’ye birebirdir.
Kolşisin bizlere galiba şunu söylüyor: Çayırlarda, ormanlarda gör-
düğümüz şeylere daha dikkatli bakmalı, zehirli bir maddedeki ger-
çek güzelliği ve faydaları araştırmacı bir ruhla incelemeliyiz.

Kralların hastalığından akıllı bombalara
Kralların hastalığı olarak bilinen gut hastalığı, fazla protein tü-

ketimi sonucu kanda ürik asit artması ile kendini belli eder. Bu
hastalığın tedavisinde de kolşisin kullanılır. Kanser tedavisinde
kullanımı için de yoğun araştırmalar sürüyor. Kanser hücreleri-
nin mikrotübülleri hasar görürse, yani kanser hücreleri bölüne-
mez ve vücuda zarar veremezler. Kanser hücreleri fazla bölün-
dükleri yani fazla mitoz bölünme geçirdikleri için kolşisin kan-
ser hücrelerinde daha etkilidir. Bununla beraber kolşisin normal
hücrelere de zarar verir. Uyuşukluk, bulantı, saç dökülmesi gibi
birçok yan etkisi olabilir. Bu yüzden kullanımı tartışmalıdır. Fa-
relerde yapılan bir çalışmada zehir etkisi azaltılan kolşisin, vücu-
da verildiğinde sağlıklı hücrelere zarar vermezken kanser hücre-
lerini öldürmüştür. Çünkü kanser hücreleri açgözlü davranarak
kolşisini içlerine almıştır. Bu sebeple bu ilaca “becerikli bomba”
adı verilmiştir. Yeni başlayan bu çalışmalar henüz emekleme aşa-
masındadır. Taxus brevifolia adlı ağacın kabuğundan elde edilen
Paclitaxel de (taksol) mikrotübüllere zarar veren başka bir kanser
ilacıdır. Kolşisin, mikrotübüllerin oluşumunu engellerken, taksol
oluşmuş mikrotübüllerin geri dönüşümünü engelliyor. Ama so-
nuç aynı oluyor. Mitoz zarar görüyor.

Bazı ağaçların kabuklarından elde edilen mitoz zehiri (tak-
sol), çiğdem gibi bazı bitkilerin zehirli yumrularından elde edilen
kimyasal maddeler (kolşisin), kiminin de yaprakları gözümüzün
önünde, araştırma yapılmayı bekleyen büyük bir laboratuvar ola-
rak duruyor. Bakalım araştırmacılar bunlar gibi daha neler keşfe-
decek ve insanlığın hizmetine sunacak.

				
Kaynaklar
Nagesh, K. R., “Suicidal plant poisoning with Colchicum autumnale”,
Journal of Forensic Legal Medicine, Cilt 18, Sayı 6, s. 285-287, Ağustos 2011.
Kupper, J., “A fatal case of autumn crocus (Colchicum autumnale)
poisoning in a heifer: confirmation by mass-spectrometric colchicine detection”,
The Journal of Veterinary Diagnostic Investigation, Cilt 22, Sayı 1, s. 119-122, Ocak 2010.
Bhat, A., “Colchicine revisited”, Annals of the New York Academy of Sciences,
Sayı 1173, s. 766-773, Eylül 2009.
Fabre, A. J., “The autumn crocus: two millenniums of actuality”,
History Science Medicine., Cilt 39, Sayı 2, s. 143-154, Nisan-Haziran 2005.

Harika Moleküller:
Fitokimyasallar

Fitokimyasallar (karbonhidratlar, yağlar, proteinler, vitaminler
ve mineraller dışında) bitki kaynaklı, doğal kimyasal bileşikler-
dir. Fitokimyasal moleküller (Yunancada “phyto” yani bitki) vita-
min ve minerallerin aksine, klasik anlamda besin olarak kabul
edilmez. Yüksük otundan elde edilen dijitalis ve kınakına (Cinc-
hona officinalis) ağacından elde edilen kinin yüzyıllardır hasta-
lıkların tedavisinde kullanılmaktadır. Fitokimyasalların serbest
radikal denen ve vücudumuzdaki hücrelere saldıran molekül-
leri zararsız hale getiren antioksidan özellikte olması çok önem-
lidir. Mesela vişnede ve lavantada bulunan perilil alkolün pank-
reatik tümörleri, turunçgillerin kabuğunda bulunan limonenin
ise meme tümörlerini küçülttüğü laboratuvar hayvanları ile ya-
pılan çalışmalarla gösterilmiştir

Kolşisin C22H25NO6

Taksol C47H51NO14

68

66_68_cigdemi_nasil_bilirsiniz.indd 68 25.02.2013 18:26

Yeni...

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

B A Ş V U R U K İ T A P L I Ğ I

Bu diziden çıkan diğer kitap

Bilindiği üzere paleoantropoloji ve arkeoloji ça-
lışmalarının temelini kazılar sonucu elde edilen
buluntular oluşturur. Bu buluntular uzun yıllar

gömülü kaldıktan sonra gün ışığına çıkarılarak incelen-
meye hazır hale getirilir. Gömülme sonrasında canlıla-
rın yumuşak kısımları çürüyerek kısa sürede yok olur,
kemik ve diş gibi kısımlar ise gömülü kaldıkları ortama
bağlı olarak çok uzun süre korunur. Ama bu sürede de
değişik seviyelerde zarar görürler, dolayısıyla buluntu-
ların incelenmesi de zorlaşır. Çıkarıldıklarında çoğu za-
man kırık ve eksik olan buluntular daha sonra da zarar
görmeye müsait olduklarından, bilim insanlarının bü-
yük bir dikkatle çalışması gerekir. Geleneksel yöntemler
doğrudan buluntu üzerinde çalışmayı gerektirdiği için,
zaten zarar görmüş malzemelerin daha da zarar görme-
sine yol açabilir. İşte bu noktada üç boyutlu tarayıcılarla
görüntü elde edilmesi, malzemeyi daha fazla zarar ver-
meden incelemek açısından çok önemlidir.

1980’li yıllardan itibaren bilim insanları buluntu-
ların üç boyutlu görüntülenmesiyle çalışmalarına ye-
ni bir yön vermeye başladı. Üç boyutlu görüntülenen
buluntular bilgisayar ortamına aktarılarak incelenme-
ye hazır hale getiriliyor. Böylece buluntu ile fiziksel te-
mas en aza indirilerek malzemenin zarar görmesi en-
gelleniyor. Ayrıca elde edilen bu üç boyutlu görüntüler
bilgisayar ortamında saklanabildiği için sonraki çalış-
malarda buluntulara tekrar ulaşılması gerekmiyor; bu
şekilde zaman ve paradan da tasarruf ediliyor. Ayrı-
ca görüntüler sanal ortamda paylaşıldığı için dünya-
nın her yerinden bilim insanları tarafından kullanıla-
biliyor. Bu yöntem sadece çıkarılmış buluntular için
değil, kazı esnasında buluntuların daha çıkarılmadan
kayıt edilmesi için de kullanılıyor, yani kazıda rastla-
nan her malzemenin koordinatları çıkarılmadan ön-
ce kayıt ediliyor.

Üç Boyutlu Tarih
Teknolojik gelişmeler tüm bilim dallarında olduğu gibi insanlık tarihini inceleyen
bilimlerde, örneğin paleoantropoloji ve arkeolojide de kendini gösteriyor.
Paleoantropologlar ve arkeologlar geleneksel yöntemlerin dışına çıkıp teknolojik
gelişmelerin getirdiği yenilikleri kullanarak, bilimsel çalışmaların daha kolay,
daha hızlı, daha ucuz ve daha doğru olmasını sağlıyor.
Bu gelişmelerin en önemlilerinden biri iskelet kalıntılarının ve arkeolojik
buluntuların üç boyutlu tarayıcılar ile taranıp bilgisayar ortamında
incelenmesine olanak veren uygulamalar.

Resim 1.
Kazı alanında yüzey tarayıcı
ile kayıtlama(Fo

to
ğr

af
: S

ha
nn

on
 P.

 M
cP

he
rro

n-
M

ax
 Pl

an
ck

 In
sti

tu
te

, L
eip

zig
)

Ahmet İhsan Aytek

70

70_72_uc_boyutlu_tarih.indd 70 25.02.2013 18:25

>>>

Geleneksel yöntemlerde buluntuların koordinatla-
rı fotoğraf çekerek ve bölgenin çizimi yapılarak kayıt
edilirken, üç boyutlu tarama ile daha net ve işlevsel ka-
yıt yapılıyor. (Resim 1)

İlk çalışmalar günümüzde hastanelerde de kullanı-
lan bilgisayarlı tomografi cihazları ile başladı. 1970’li
yıllarda üretilmeye başlanan tomografi cihazları
1980’li yılların başında paleoantropolojik çalışmalar-
da da kullanılmaya başlandı. Tıbbi amaçlar için üre-
tilen tomografi cihazlarında X-ışını saçan bir kaynak,
hastanın görüntü alınacak bölgesinde, değişik açılar-
dan iki boyutlu görüntüler alarak daha sonra bunla-
rı üç boyutlu görüntüler haline getirir. İki boyutlu gö-
rüntüler taranılan nesnenin enine kesiti alındığında
ince birer dilim şeklinde ifade edilir; dilimler ne kadar
inceyse görüntü o kadar kaliteli demektir. İnce dilim-
ler daha yüksek çözünürlükte görüntü elde edilmesini
sağlar. Canlı organizmaların görüntülenmesi için üre-

tilen bu tomografi cihazları fosilleşmiş kalıntılar üze-
rinde canlı yapılar üzerinde olduğu kadar iyi sonuç
vermez, çünkü fosilleşme süreci kemiklerin yoğunlu-
ğunun artmasına neden olur. Sanayi tipi denilen, mik-
ro (milimetrenin binde biri) ve nano (milimetrenin
milyonda biri) düzeyde ölçüm yapabilen tomografi ci-
hazları işte bu yüzden geliştirilmiştir. (Resim 2)

Bu cihazların tıbbi tomografi cihazlarından temel
farkı, X-ışını kaynağı sabit dururken görüntüsü alı-
nacak malzemenin ışın kaynağı etrafında dönmesi-
dir. Böylece taranan malzemenin hem yüzeyinin hem
de iç yapısının daha yüksek çözünürlükte ve üç boyut-
lu görüntüleri elde edilir. Dilim kalınlığı tıbbi tomog-
rafilerde 1-1,5 milimetre iken, mikro tomografilerde
1-200 mikrometreye, nano tomografilerde ise 250 na-
nometreye kadar düşebilir. Bu değerlerden de açıkça
anlaşıldığı üzere bilimsel çalışmalarda sanayi tipi to-
mografi cihazlarının kullanılması daha verimlidir.

Resim 2.
Yüksek çözünürlüklü
bilgisayar tomografisi

SP
L

Bilim ve Teknik Mart 2013

71

70_72_uc_boyutlu_tarih.indd 71 25.02.2013 18:25

Bilgisayarlı tomografi cihazları her zaman kulla-
nılamayabilir. Pahalı olmaları, kolay taşınabilir olma-
maları her zaman her yerde kullanılmalarını imkânsız
hale getirir. Buluntuların tomografi cihazı olan bir ye-
re nakledilmesi de yasal nedenlerden veya fiziksel ko-
şullardan ötürü her zaman mümkün olmayabilir. Bu
gibi durumlarda malzemeler yüzey tarayıcılar denilen
cihazlar ile taranarak üç boyutlu görüntüleri elde edi-
lir. (Resim 3)

1990’ların başında kullanılmaya başlanan yüzey ta-
rayıcılar 1990’ların sonunda da paleoantropolojik ça-
lışmalarda kullanılmaya başlandı.

Tomografi cihazları kadar yüksek çözünürlükte gö-
rüntü vermeseler de taşınabilir olmaları, kullanımları-
nın daha az zaman gerektirmesi, düşük maliyetleri ne-
deniyle gün geçtikçe yaygınlaşıyorlar. Ancak bu cihaz-
lar adlarından da anlaşılacağı üzere sadece buluntula-
rın yüzeylerinin görüntülenmesini sağlıyor, tomogra-
fi cihazıyla yapıldığı gibi malzemenin iç yapısının gö-
rüntülenmesini sağlamıyor. Her ne kadar tomografi
cihazı kadar yüksek çözünürlüklü görüntü sağlamasa-
lar da, özellikle karmaşık olmayan yüzeylerde çok iyi
görüntü alınmasına (Resim 4) ve küçük bir dişten bü-
tün bir insan iskeletine kadar değişik büyüklüklerde
bir çok nesnenin ölçülebilmesine olanak sağlıyorlar.
En çok kullanılan yüzey tarama sistemi, temassız op-
tik tarama sistemi. Bu sistemde bir lazer kaynağından
çıkan birden fazla ışın görüntüyü tarayarak yüzeyin üç
boyutlu görüntüsünün elde edilmesini sağlıyor. Kulla-
nılan lazerin şiddeti düşürülmüş olduğundan, taranan
malzeme zarar görmez. Bu cihazlar taşınabilir olduk-
ları için, daha önce de değindiğimiz gibi, kazı alanla-
rında rastlanan buluntuların kayıt altına alınmasında
da kullanılır.

Son yirmi yılda üç boyutlu tarama tekniği ile ya-
pılan çalışmalar giderek arttı. Hem yeni buluntuların
analizi, hem eski buluntuların tekrar analizi hem de
buluntuların sanal ortamda depolanması için bu tek-
nik kullanılıyor. Bu teknikler verilerin elde edilmesini,
işlenmesini ve korunmasını sağlıyor, ayrıca kültür var-
lıklarının zarar görmeden bilimsel çalışmalarda kulla-
nılmasına da olanak sağlıyor. Ülkemizde de son yıl-
larda arkeoloji alanında kullanılmaya başlanan bu tek-
niklerin yaygınlaştırılması, yeraltı kültür varlıkları ba-
kımından çok verimli olan ülkemizdeki kültür var-
lıklarının bilimsel anlamda daha verimli kullanılma-
sı açısından büyük önem taşıyor.

Kaynaklar
Gunz, P., Mitteroecker, P., Neubauer, S., Weber, G. W. ve Bookstein, F. L.,
“Principles for the virtual reconstruction of hominin crania”,
Journal of Human Evolution, Sayı 57, s. 48-62, 2009.
Slizewski, A., Friess, M. ve Semal, P., “Surface scanning of anthropological
specimens: nominal-actual comparison with low cost laser scanner and
high end fringe light projection surface scanning systems”,
Quartär, Sayı 57, s. 179-187, 2010.
Ulhaas, L., “Computer-Based Reconstruction: Technical Aspects”,
Handbook of Paleoanthrolopogy (Editörler: W. Henke ve I. Tattersall),
s. 787-814, Springer, 2007.
McPherron, S. P., Gernat, T., Hublin, J-J., “Structured light scanning for
high-resolution documentation of in situ archaeological finds”,
Journal of Archaeological Science, Sayı 36, s. 19-24, 2009.

(Fo
to

ğr
af

: A
str

id
Sli

ze
ws

ki-
Eb

er
ha

rd
 Ka

rls
 U

niv
er

sit
ät

, T
üb

ing
en

)

Resim 3.
Yüzey tarayıcı ile bir insan
kemiğinin taranması

Resim 4.
Mikrobilgisayarlı tomografi ile
ve yüzey tarayıcı ile elde edilmiş
iki görüntü. Sol üstteki görüntü
tomografi, diğer görüntüler ise
değişik yüzey tarayıcıları
ile elde edildi (büyük azı dişi
ısırma yüzeyi).

(Fo
to

ğr
af

: A
hm

et
 İh

sa
n A

yt
ek

-E
be

rh
ar

d K
ar

ls
Un

ive
rsi

tä
t, T

üb
ing

en
)

Ahmet İhsan Aytek,
2007’de Ankara Üniversitesi
Dil ve Tarih-Coğrafya
Fakültesi Antropoloji
Bölümü’nden mezun
oldu. 2008’de Milli Eğitim
Bakanlığı tarafından
yüksek lisans yapmak üzere
Almanya’ya gönderildi.
2009-2011’de Eberhard
Karls Üniversitesi’nde
(Tübingen-Almanya)
Doğal Bilimler Arkeolojisi
dalında paleoantropoloji
uzmanı olarak yüksek
lisansını tamamladı.
2012‘nin başından beri
aynı üniversitede doktora
eğitimi görüyor.

<<<Üç Boyutlu Tarih

72

70_72_uc_boyutlu_tarih.indd 72 25.02.2013 18:25

Türkiye Bitkileri Listesi

Damarlı Bitkiler
Baş Editör: Adil Güner
Nezahat Gökyiğit Botanik Bahçesi,
Ali Nihat Gökyiğit Vakfı,
Flora Araştırmaları Derneği, Kasım 2012

Nezahat Gökyiğit Botanik Bahçesi, ANG Vak-
fı ve Flora Araştırmaları Derneği’nin işbirli-

ğiyle Türkçe ve resimli hazırlanan Türkiye Flora-
sı adlı bir kitabın yayımlanmasına ilişkin proje-
nin çalışmaları sürdürülüyor. Bu kapsamlı pro-
jenin ilk aşaması olarak planlanan Türkiye Bit-
kileri Listesi (Damarlı Bitkiler) adlı kitap Nezahat
Gökyiğit Botanik Bahçesi (NGBB) tarafından ya-
yımlandı.

NGBB Müdürü Adil Güner’in koordinasyo-
nu ve ülkemizdeki doksandan fazla bilim insa-
nının katkısı ile hazırlanan kitap, bilim âlemi ve
botanik dünyası için başvuru eseri olma özelli-
ği taşıyor.

Adından da anlaşıldığı gibi kitap, ülkemiz-
deki bitki çeşitliliği kapsamında, yalnız ile-
tim demetleri bulunan kibrit otlarını, eğreltile-
ri, kozalaklı ağaçları ve tohumlu bitkileri kap-
sıyor. Türkiye’nin tüm damarlı bitkilerinin aynı
ciltte toplandığı ilk ve tek çalışma olan kitabın,
önemli bir özelliği de her bitkiye Türkçe ad ve-
rilmiş olması.

Türkiye Bitkileri Listesi hemen he-
men her 10 günde bir yeni bir bit-
ki türünün keşfedildiği ülkemizdeki
bitki zenginliği hakkında önemli ve-
riler sunuyor.

Kitabın içeriğinde her bir bitki-
nin adı ve künyesi, sinonimleri (eş
adları), coğrafi bölge ve alt bölge-
lere göre ülkemizde yayılışı, ende-
mik olma özelliği, biliniyorsa hangi
bitki coğrafyasının elementi oldu-
ğu konularında bilgiler yer alıyor.
Günümüze kadar ülkemizde tespit
edilmiş bitkiler ve endemik bitkilerimiz ile ilgi-
li tartışmalar konusunda sağlıklı bir veri tabanı
oluşturan kitap, botanik alanında gerçekleşti-
rilecek yeni çalışmalarda esas alınacak bir kay-
nak niteliğinde.

Kitap, ANG Vakfı İktisadi İşletmesi’nden te-
min edilebilir.

Türkiye’de
Ekmek İsrafı Araştırması

Toprak Mahsulleri Ofisi Genel Müdürlüğü,
Ocak 2013

“Bu yıl kuruluşunun 75. yılı olan Toprak Mah-
sulleri Ofisi (TMO) görevi itibarıyla üretici ve tü-

keticiyi koruyacak piyasa düzenleyici tedbirler
almaya devam ederken, sosyal bir yara olarak
gördüğü ve gittikçe artan ekmek israfı konusu-
nu da toplumun gündemine taşımak, duyarlılık
yaratmak ve ekmek israfını azaltmak üzere bir
kampanya başlatmaya karar vermiştir.

Kurumumuz bu amaçla “Ekmek Tüketimiyle
İlgili Tutum ve Davranışlar ile Ekmek İsrafı ve İs-
raf Üzerinde Etkili Olan Faktörler ”adıyla, ekme-
ğin hem üretildiği hem de tüketildiği geniş bir
sahada, en ince detayına kadar israfın biçimini
ve nedenlerini ortaya koyan bir araştırma yap-
tırmıştır.

Araştırma kapsamında
ülke genelinde 252 fırın,
53 personel, 53 öğrenci
yemekhanesi, 611 lokanta
ve otel yetkilisiyle görüşül-
müş, 1589 hanede toplam
5662 aile bireyinin yemek
yeme koşulları ve ekmek
tüketimi hakkında bilgi
toplanmıştır. Bunun yanı
sıra, kurumlarda yemek yi-
yen toplam 552 kişinin ka-
naatine başvurulmuştur.

Araştırma sonuçlarına göre ülkemizde gün-
de 25.295, yılda 9,2 milyon ton ekmek üretili-
yor. Bu oran günde 101 milyon, yılda 37 milyar
adet ekmeğe denk geliyor. Buna karşılık gün-
de 95 milyon adet ekmek tüketilirken, 6 milyon
adet ekmek israf ediliyor. Buna göre ülkemizde
yıllık 1,546 milyar TL değerinde 2,1 milyar adet
ekmek israf ediliyor.

Ekmek israfı sebebiyle yıllık ekonomik kay-
bımız, dünya birincisi olduğumuz un ihraca-
tından elde ettiğimiz gelire eşdeğer. Bu rakam
dünya ekonomileri arasında gittikçe yükselen
ve bu yoldaki yürüyüşüne devam eden ülke-
miz için çok yüksek.

Biz, yerde gördüğümüz ekmeği alıp öptük-
ten sonra alnımıza koyan ve onu bir duvar ko-
vuğuna itinayla yerleştiren duyarlı bir toplu-
mun mensuplarıyız. Zengin yoksul ayrımı ol-
maksızın her sofranın baş tacı olan ekmeğin
bereketine ve kutsiyetine inanırız.

Bu kitapta yer alan araştırma sonuçlarının,
kamuoyu ile paylaşılmasının ardından başlaya-
cak ve yıl boyu sürecek olan ekmek israfını ön-
leme kampanyasının bireysel ve toplumsal du-
yarlılığın oluşmasına katkı sağlayacağı ümidini
taşıyoruz.”

(TMO Genel Müdürü Mesut Köse’nin önsözünden)

Not: Kitap aşağıdaki linkten PDF formatında temin edilebilir.

http://www.ekmekisrafetme.com/Uploads/
Sayfalar/Docs/TurkiyedeEkmekIsrafi.pdf

Nezahat Gökyiğit Botanik Bahçesi (NGBB)

1995 yılında Ali Nihat Gökyiğit tarafından eşi Nezahat
Gökyiğit adına hatıra parkı oluşturulmak amacıyla kurul-
muş ve başlangıçta hatıra parkı amacına yönelik bir bitki-
lendirme ve ağaçlandırma planı uygulanmış.

Önce yol inşaatı nedeniyle yapısı aşırı derecede bozul-
muş toprak ıslah edilmiş, sonra 32 hektarlık park alanına
50.000 ağaç ve çalı dikilmiş.

Daha sonra amaç değiştirilerek bir botanik bahçesi olma
yolunda çalışmalara başlanmış. 2002 yılında halkın ziya-

retine açılan parkın adı 2003 yılında Nezahat Gökyiğit Bo-
tanik Bahçesi olarak değiştirilmiş.

Bahçe, İstanbul’un Anadolu yakasında, Atatürk ve Fatih
Sultan Mehmet köprülerinden gelen otoyollar ile Anadolu
otoyolunun (Ankara) birleştiği kavşakta. Kavşaktaki ana-
yollar ile bağlantı yolları arasındaki adalar üzerinde kuru-
lu ve sekiz adadan oluşuyor. Alan, Karayolları Genel Mü-
dürlüğü ile ANG Vakfı arasındaki bir protokolle 2025 yılı-
na kadar bu hizmete tahsis edilmiş. NGBB, İstanbul’a % 12
oranında yeşil alan sağlamasıyla İstanbullular için bir ne-
fes alma noktası olmasının yanı sıra bir araştırma, eğitim
ve öğretim merkezi.

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

Yayın Dünyası

73

73_yayin_dunyasi.indd 66 25.02.2013 18:24

Zodyak Işığı
Özellikle ilkbahar akşamları alacakaranlığın

sona ermesiyle birlikte batı ufkunun üze-
rinde, zaman zaman Samanyolu kuşağıyla da ka-
rıştırılan silik bir ışık huzmesi belirir. Bu ışık huz-
mesi tutulum çemberini yani Güneş ve geze-
genlerin gökyüzünde izledikleri yolu aydınlatır.
Zodyak ışığı olarak adlandırılmasının nedeniyse
“burçlar” olarak da bilinen zodyak takımyıldızla-
rının doğrultusunda olmasıdır.

 Zodyak ışığı çok eskilerden beri insanların
dikkatini çekmiş. Aristoteles, zodyak ışığının ya-
nardağlardan püsküren lav gibi yeraltından fışkı-
ran ve gökyüzünde gizemli parlamalara yol açan
bir maddeden kaynaklandığını düşünmüş. Ro-
malı yazar Seneca’ysa, bu ışığı çok uzaklarda ya-
nan ateşlerin gökyüzündeki parlamaları olarak
tanımlamış. 18. yüzyılda yaşamış Alman filozof
Immanuel Kant’sa Güneş’in bir tür buhar ya da
kuşakla çevrili olduğu ve parlamanın bunun ürü-
nü olduğu görüşündeydi.

 Günümüzde bu ışığın, çapları milimetrenin
300’de biri ile 3’te biri arasında olan parçacıkların
güneş ışığını yansıtmasıyla oluştuğunu biliyoruz.
Bu kozmik parçacıkların çoğunlukla kuyrukluyıl-
dızların ürünü olduğu düşünülüyor. Çünkü kuy-

rukluyıldızların yapılarında donmuş gazlarla bir-
likte toz parçaları da bulunur. Bir kuyrukluyıldızın
içindeki donmuş gazlar, kuyrukluyıldız Güneş’e
yaklaşınca süblimleşmeye (katı halden gaz hali-
ne geçmeye) başlar, toz ve taş parçaları da ser-
best kalır. Milimetrenin binde birinden küçük
olan parçacıklar Güneş’in ışınımının etkisiyle Gü-
neş Sistemi’nin dışlarına doğru itilirken, daha bü-
yük olanlar sarmal yollar izleyerek Güneş’e yak-
laşır. Her saniye yaklaşık 10 ton kozmik parçacık
Güneş’e düşer.

 Zodyak ışığını görebilmek için gözlem koşul-
larının iyi olması gerekir. Işık kirliliğinden uzak bir
gözlem yeri seçmeli, aysız bir akşamda alacaka-
ranlığın hemen ardından gözlem yapmalısınız.
Ülkemizin de yer aldığı kuzey yarıkürenin orta
enlemlerinde zodyak ışığını görmek için en uy-
gun dönem ilkbahar. Çünkü bu sırada tutulum
çemberi ufukla en büyük açıyı yapar ve zodyak
ışığı ufuktan görece daha çok yükselir. Tutulum
çemberinin eğimi yaz aylarında artar ve zodyak
ışığının gözlenmesi güçleşir.

 Karanlık bir gökyüzünde, zodyak ışığının uf-
kun üzerinde, yüksekliği 25°-30° olan belirgin bir
üçgen oluşturduğunu görebilirsiniz. Ufuktan yu-
karı çıktıkça parlamanın giderek sönükleştiği-
ni, yaklaşık 60° yükseklikte iyice daraldığını gö-

rürsünüz. Işık daha sönük, dar bir kuşak biçimin-
de doğuya (sabah gözlem yapıyorsanız batıya)
doğru ilerler. Eğer bu dar kuşağı da görebiliyor-
sanız, gözlem için ideal bir yer bulmuşsunuz de-
mektir. Akşam gözlem yapıyorsanız, zodyak ışığı
Dünya’nın dönüşüne bağlı olarak Güneş’in ufkun
altına iyice inmesiyle yavaş yavaş gözden kay-
bolur. Sabah ise alacakaranlıktan bir süre önce
doğu ufku üzerinde görünür. Buna “sahte şafak”
da denir. Alacakaranlık başladığında zodyak ışığı
artık görünmez olur.

PanSTARRS
Kuyrukluyıldızı
PanSTARRS adlı bir gözlem projesi kapsa-

mında keşfedilen ve adını bu projeden alan
PanSTARRS Kuyrukluyıldızı’nın (C/2011 L4) bu ay
çıplak gözle görülebilecek kadar parlak olacağı
tahmin ediliyor. Kuyrukluyıldız 8 Mart’tan sonra
görülebilecek konuma gelecek. Kuyrukluyıldızı
görebilmek için Güneş battıktan yaklaşık 45 da-
kika sonra batı ufku üzerine bakmak gerekiyor.
PanSTARRS ufka çok yakın olduğundan akşamla-
rı çok kısa süreyle görülebilecek.

74

Gökyüzü Alp Akoğlu
Al

am
y

Hawaii’deki Mauna Kea’dan Zodyak Işığı

74_75_gokyuzu_mart.indd 70 25.02.2013 18:23

Merkür ay boyunca sabah gökyüzünde
olmasına karşın ayın ortalarına doğru göz-
lenebilecek kadar yükselecek. Gezegen bu
süre boyunca Güneş’ten yaklaşık bir saat
önce doğacak.

Venüs ay boyunca Güneş’e çok yakın ol-
duğundan görülemeyecek. Ay sonunda ak-
şam gökyüzüne geçecek, ancak gezegenin
görülebilecek kadar yükselmesi için Mayıs
ayı başına kadar beklememiz gerekecek.

Mars batı ufku üzerinde Güneş’le çok
yakın konumda. O nedenle bu ay gezege-
ni göremeyeceğiz. Mars, Temmuz ayından
itibaren sabah gökyüzünde görülebilecek.

 Jüpiter akşam hava karardığında güney-
batı yönünde gökyüzünde yüksek konum-
da görülebilir. Jüpiter, bu sıralar Ay’dan son-
ra gece gökyüzünün en parlak gök cismi.
Boğa’nın en parlak yıldızı olan Aldebaran’ın
sağ üstünde yer alıyor.

Satürn geceyarısından önce güneydo-
ğu ufku üzerinde görülebilir. İlerleyen gün-
lerde daha da erken doğacak ve gelecek ay
gece boyunca gözlenebilecek.

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

2 Mart
Ay ile Satürn yakın
görünümde
18 Mart
Ay, Jüpiter ve
Aldebaran yakın
görünümde
20 Mart
İlkbahar Ilımı
29 Mart
 Ay ile Satürn yakın
görünümde
31 Mart
 Ay Dünya’ya en
yakın konumunda
(367.500 km)
Merkür en büyük batı
uzanımında (28°)

1 Mart 22.00
15 Mart 21.00
31 Mart 20.00

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

75

Mart’ta Gezegenler ve Ay

Mart akşamları Jüpiter ve kış takımyıldızları güneybatı ufkunun
üzerinde yer alıyor. 17 Mart akşamı Ay da onlara katılacak.

St
ell

ar
ium

1 Mart 22:00
15 Mart 21:00
31 Mart 20:00

Kraliçe
Kral

Andromeda

Balina

Aldebaran

Kapella
Büyük AyıÇoban

Berenices’in
Saçı

Kuzeytacı

Küçük Ayı

KUZEY

GÜNEY
BA

TI

D
O
Ğ
U

Ejderha

Zürafa

Arabacı
Boğa

Koç

Üçgen

Vaşak

Yengeç

Aslan
Başak

Yelken

Suyılanı

KupaKarga

İkizler

Küçük
Köpek

Büyük
Köpek

Avcı
Irmak

Tavşan

Perseus

Kutupyıldızı

Akyıldız
(Sirius)

Procyon
Regulus

Spika

Tekboynuz

Arkturus

Jüpiter

Rigel

Aldebaran

Jüpiter

Ay

Betelgüz

Akyıldız
(Sirius)

74_75_gokyuzu_mart.indd 71 25.02.2013 18:23

Gıda Işınlama
Çernobil Nükleer Santrali’ndeki kazadan sonra radyasyona ve radyasyonlu gıdalara karşı
bir korku da hayatımıza girdi. Oysa uygun dozlarda radyasyonun ve ışınlamanın
kullanıldığı birçok alan var. Bu alanlardan birinin, ışınlayarak gıdaların raf ömrünü
uzatmak olduğunu biliyor muydunuz?

Şekil 1. Bir gama ışınlama
tesisinin genel görünüşü

Işınlama, gıdaların paketli ya da yığın haldeyken
belirli bir süre boyunca, kontrol edilebilir iyonlaş-

tırıcı radyasyona maruz bırakılmasıdır. Işınlama, di-
ğer muhafaza yöntemlerinde (ısıtma ve dondurma)
olduğu gibi hiçbir kimyasal kalıntı bırakmayan fizik-
sel bir işlemdir. Süresi ne olursa olsun gıdalarda her-
hangi bir radyoaktif kalıntı da bırakmaz. Uygulanan
doz, ışınlama sırasında gıdaların üzerine yerleştiri-
len dozimetreler (radyasyon seviyesini ölçen cihaz-
lar) yardımıyla belirlenir. Işınlama çok az sıcaklık ar-
tışına neden olduğu için “soğuk” işlem olarak da ad-
landırılır, özellikle sıcaklığa duyarlı gıdaların muha-
fazası için uygundur. Ayrıca ışınlama çok değişik şe-
kilde ve büyüklükteki bir çok gıda ürününe uygula-
nabilen bir teknolojidir.

Gıdalara uygulanabilen iyonlaştırıcı radyasyon
kaynakları gama ışınları, X-ışınları ve hızlandırılmış
elektron demetleridir. X-ışınları ve hızlandırılmış
elektron demetleri üreteç makinelerden elde edilir-
ken, gama ışınları radyoaktif izotopların bozunumu
sırasında yayılır. Gıdalara uygulanabilen iyonlaştırı-
cı olmayan radyasyon kaynakları ise mikrodalga, kı-
zılötesi ve görünür ışıktır.

Gama ışınlama tesislerinde, ışınlama kaynağı ola-
rak genellikle Co-60 (Kobalt-60) radyoizotopu kulla-
nılır. Radyoaktif kaynak, 2 metre kalınlığında beton
duvarları olan ışınlama odasında, derinliği 6 met-
re olan, su dolu bir depolama havuzunun içindedir.
Işınlama sırasında, kaynakların bulunduğu çerçeve-
ler kaynak kaldırma sistemi ile havuzdan çıkarılarak
odanın içindeki ürün kutularının arasında belirli bir
pozisyonda tutulur. Işınlanacak ürünler taşıyıcı ara-
ba ile ışınlama odasına alınır. Işınlama kaynağı sabit
dururken ürünün içinde bulunduğu kutular kayna-
ğın etrafında dolaştırılır (Şekil 1), bu sırada ürünler
ışınlanmış olur. Güvenlik sistemi, ışınlama sırasında
bu odaya girilmesini engeller.

Elektron demeti tesisinde ısıtılan flamandan ya-
yılan elektronların yüksek potansiyel farklar altın-
da hızlandırılarak yüksek enerjilere (10MeV’e ka-
dar) çıkarılmasıyla elde edilen elektron demeti kul-
lanılır. Burada ışınlama kaynağı bir üreteç makine-
den elde edilir. Ürünler üreteçten yayılan elektron
demetinin önünden geçer ve bu sırada ışınlanmış
olurlar (Şekil 2). Elektronların giriciliği düşük ol-
duğu için, homojen bir şekilde ışınlanmaları için
ürünler ancak birinci geçişten sonra ters çevrilip
demetin önünden tekrar geçirildiğinde ışınlama iş-
lemi tamamlanır. Buna rağmen bu tür tesisler kalın
ve yoğun ürünlerin ışınlanması için uygun değildir.

Şekil 2. Bir elektron demeti tesisinin genel görünüşü

Ürün Paketi

Manyetik
Tarama Sistemi

Konveyör Sistemi

RF Güç Girişi

Hızlandırma Dalga Tüpü

Elektron Enjektörü

>>>Mine Uygun Saribay

Dr., Gıda Mühendisi,
Türkiye Atom Enerjisi Kurumu,
Sarayköy Nükleer Araştırma
ve Eğitim Merkezi

76

76_78_gida_isinlama.indd 76 25.02.2013 18:22

Bununla birlikte elektron demeti tesisle-
rinin doz hızı, yani birim zamanda ürüne
verilen doz, gama ışınlama tesislerinde ol-
duğundan çok daha yüksektir.

Bazı tesislerde elde edilen yüksek ener-
jili elektronlardan yararlanılarak, ışınla-
ma için X-ışınları da üretilir (Şekil 3). Doz
hızının yüksek olması sayesinde ürün-
ler elektron demeti ile kısa sürede ışınla-
nır. Bu tesislerde istenildiğinde X-ışınları
elde edilerek yüksek yoğunluklu ürünle-
rin de ışınlanması mümkündür. Ancak
X-ışınlarının elde edilme veriminin çok
düşük olması (% 10’un altında) bu tür te-
sislerin kurulma ve işletme maliyetini ar-
tırır. En önemli dezavantaj budur.

Ülkemizde iki ışınlama tesisi var. Bi-
ri Ankara’da 1992 yılında Türkiye Atom
Enerjisi Kurumu Sarayköy Nükleer Araş-
tırma ve Eğitim Merkezi’nde kurulan
Gama Işınlama Tesisi. İkincisi ise Tekir-
dağ Çerkezköy’de 1995 yılında faaliye-
te geçen Gamma-Pak isimli özel bir gıda
ışınlama tesisi.

1983 yılında yayımlanan Işınlanmış
Gıdalar için Kodeks Genel Standardı’na
(CX STAN 106-1983) göre, izin verilen en
yüksek ortalama doz 10 kGy’dir (Gray: bi-
rim kütle başına emilen radyasyon mik-
tarının ölçü birimi). 2003 yılında yapılan
revizyon doğrultusunda, gıdaların 10 kGy
doza kadar ışınlanmasının toksikolojik
olarak tehlike yaratmayacağı ve teknolojik
amaçlar için, maksimum 10 kGy olan do-
zun aşılabileceği bildirilmiştir.

Ülkemizde Gıda Işınlama Yönetmeliği
1999 tarihinde yayımlanmış, 2002 ve 2003
yıllarında Avrupa Birliği’ne uyum yasala-
rı çerçevesinde iki kez revize edilmiştir.
Gıda Işınlama Yönetmeliği’nde genel ola-
rak ışınlanacak gıda grupları, ışınlama-
nın amacı ve uygulanacak en yüksek doz-
lar belirtilmiştir. Yönetmeliğe göre “gıda-
lar, gıdalarda bozulmaya sebep olan mik-
roorganizmaların ve biyokimyasal olayla-
rın miktar ve faaliyetlerinin engellenme-
si, azaltılması ve yok edilmesi (filizlenme,
çimlenme ve tomurcuklanma), raf ömür-

lerinin uzatılması, olgunlaşma süresinin
kontrolü amaçlarından biri veya birkaçı
için belirlenmiş dozlarda, en fazla 10 kGy
ışınlanır”.

Uluslararası standartlara ve Gıda Işın-
lama Yönetmeliği’ne göre ışınlama işlemi
uygulanmış gıdaların etiketinde “ışınlan-
mıştır” veya “ışınlama işlemi uygulanmış-
tır” ifadesinin yanı sıra uluslararası “radu-
ra” sembolünün kullanılması da zorunlu-
dur. Eğer ışınlanmış ürün, bir gıdada bile-
şen olarak yer alıyorsa, bileşen listesinde
“ışınlanmıştır” veya “ışınlama işlemi uy-
gulanmıştır” ifadesi yer almalıdır.

Uluslararası Atom Enerjisi Ajansı’na
(IAEA) kayıtlı toplam 136 gıda ışınlama
tesisi vardır. (Tablo 1)

Son yıllarda uluslararası ticaretin gi-
derek artması, etiketlemenin doğru yapı-
lıp yapılmadığının kontrolünü ve tüketici-
nin doğru bilgilendirilmesi amacıyla ışın-
lanmış gıdaların tespitini önemli hale ge-
tirmiştir. Bu amaçla Avrupa Standardi-
zasyon Komitesi (CEN) standart 10 yön-
tem yayımlamıştır. Bu yöntemler, Türkiye
Atom Enerjisi Kurumu Sarayköy Nükleer
Araştırma ve Eğitim Merkezi laboratuvar-
larında uygulanmaktadır.

Işınlanmış gıdalar konusunda en bü-
yük sorun, “ışınlanmış gıda” ifadesi-
nin tüketici tarafından yanlış algılanma-
sı. Tüketiciler radyoizotoplarla bulaşmış
gıdaları ışınlanmış gıdalar ile karıştırı-
yor. Işınlama işleminde gıdalar hiçbir şe-
kilde ışınlama kaynağı ile temas etmez.

Şekil 3. Bir X-ışınları tesisinin genel görünüşü

 TAEK Gama Işınlama Tesisi Gamma-Pak A.Ş. Işınlama Tesisi

Bölge, Toplam
Tesis

Işınlama Tesislerinin Ülkelere Göre
Dağılımı

Kuzey Amerika, 29 Kanada (1), ABD (28)

Latin Amerika, 9 Arjantin (1), Brezilya (4), Şili (1),
Meksika (2), Peru (1)

Afrika, 5 Mısır (1), Gana (1), Güney Afrika
Cumhuriyeti (3)

Avrupa, 30 Avusturya (1), Belçika (2), Bulgaristan
(1), Hırvatistan (1), Almanya
(3),Yunanistan (1) Macaristan (3), İrlanda
(1), İtalya (2), Portekiz (1), Romanya (1),
Sırbistan (1), İsveç (1), İsviçre (1), Türkiye
(2), Ukrayna (1), İngiltere (5), Fransa (2)

Doğu Asya ve
Pasifik, 62

Avustralya (2), Bangladeş (2), Çin (40),
Hindistan (3), Endonezya (1), Japonya
(1), Kore (1,) Malezya (4), Filipinler (1),
Tayvan (2), Tayland (4),Vietnam (1)

Batı Asya, 5 İran (1), İsrail (1), Ürdün (1), Suudi
Arabistan (1), Suriye (1)

Tablo 1. Uluslararası Atom Enerjisi Ajansı’na kayıtlı
gıda ışınlama tesislerinin dağılımı

Bilim ve Teknik Mart 2013

>>>

77

76_78_gida_isinlama.indd 77 25.02.2013 18:22

Gıda Işınlama

Bu işlem sırasında, ışınlama kaynağından
yayılan ışın gıda maddesinin içinden geçi-
rilir. Işınlanmış gıdalar ile ilgili olarak tü-
ketici tepkisini belirlemek amacıyla yapı-
lan çalışmalardan, tüketicilerin gıda ışın-
lama hakkında bilgi sahibi olmadığı, ışın-
lanmış gıdaları kabul edip etmeme konu-
sunda bilinçli karar verebilmesi için gıda
ışınlamanın sınırlamaları, yararları ve gü-
venilirliği hakkında doğru bilgiye ihtiyacı
olduğu sonucu çıkmıştır.

Gelişmiş ve gelişmekte olan ülkelerde
tüketici tutumuna yönelik olarak gerçek-
leştirilen araştırma sonuçlarına göre:
•	 Tüketiciler yeni teknolojiler hakkın-

da tutucudur.
•	 Tüketicilerin tutumu ve satın alma is-

tekleri, konu hakkındaki bilgi düze-
yinden etkilenmektedir.

•	 Tüketicilerin çoğunluğu ışınlanmış
gıdaların yararlarının ve güvenilirli-
ğinin farkında değildir.

•	 Işınlanmış gıdaların doğru etiketlen-
mesi tüketici üzerinde olumlu etkiye
sahiptir.

•	 Tüketiciler, kendilerine seçenek su-
nulduğunda, yüksek kaliteli ve gü-
venli olan ışınlanmış gıdaları tercih
edecektir.

Gıda ışınlama teknolojisi, Uluslararası
Atom Enerjisi Ajansı (IAEA), Dünya Sağ-
lık Örgütü (WHO), Gıda ve Tarım Teşki-
latı (FAO) tarafından onaylanmış ve des-
teklenen bir işlem. Günümüzde 40’tan
fazla ülkede 60’tan fazla gıda ışınlanıyor.

Türkiye Atom Enerjisi Kurumu 1992
yılında kurduğu Işınlama Tesisi ile gıda-
larda ışınlama teknolojisinin uygulan-
masına öncülük etmiştir. Gıda ışınlama
konusunda kurslar düzenlemekte, ka-
mu, özel sektör ve üniversiteler ile işbirli-
ği yapılarak ulusal ve uluslararası projeler-
le ışınlama teknolojisinin tanıtılması, yay-
gınlaştırılması ve nükleer teknolojinin ba-
rışçıl amaçlarla ülke yararına kullanılması
konusundaki misyonunu sürdürmektedir.

Kaynaklar
International Codex General Standard for Irradiated Food
(CX STAN 106-1983), FAO/WHO Codex Alimentarius
Commission.
Revised Codex General Standard for Irradiated Foods
(CX STAN 106-1983, Rev.1-2003) FAO/WHO
Codex Alimentarius Commission.
Gıda Işınlama Yönetmeliği, 6/11/1999 tarihli ve
23868 sayılı Resmi Gazete.	
Gıda Işınlama Yönetmeliğinde Değişiklik Yapılması Hakkında
Yönetmelik, 15/10/2002 tarihli ve 24907 sayılı Resmi Gazete.
Gıda Işınlama Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik, 19/12/2003 tarihli ve 25321 sayılı Resmi Gazete.
Report from the commission to the Europan Parliament
and Council on food and food Ingredients treated with
ionising radiation for the year 2010.
Brussels, 26.01.2012 Com. (2012) 17 Final.
International Atomic Energy Agency,
http://www.iaea.org/icgfi
Anonim 2010. Gıda Işınlama. Türkiye Atom Enerjisi Kurumu
Yayınları El Kitabı Serisi, 2. basım, Ankara, Türkiye, 179 sayfa.ht

tp
://

ww
w.

ac
sh

.or
g/

pu
bli

ca
tio

ns
/p

ub
id.

15
62

/p
ub

_d
et

ail
.as

p

Uluslararası radura sembolü

<<<

78

76_78_gida_isinlama.indd 78 25.02.2013 18:22

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

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

Howard Zinn

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

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

Halkın Bilim Tarihi
Madenciler, Ebeler ve “Basit Tamirciler”

Clifford D. Conner

Çeviri: Zeynep Çiftçi Kanburoğlu

İnsanın güvenliğini ya da hayatını tehdit eden bir tehlikeye verdiği duy-
gusal tepki korku olarak adlandırılır. Korku, yaşamın gerçeklerinden bi-

ri ve hayatın güvenli bir şekilde devam etmesi için hayli önemli. Olası bir
tehlikeden korkmak, kişinin gerekli önlemleri alarak kendini korumasını
sağlar. Bu nedenle, korkuya sebep olan tehdit unsuruyla bu unsura gös-
terilen tepki orantılı olduğu müddetçe, korku yararlı bir duygu olarak ka-
bul edilir. Kişiyi tedirgin eden unsurla orantısız olarak ortaya çıkan abartılı
endişe durumu ve buna bağlı olarak kişinin engelleyemediği tepkilere fo-
bi denir. Korku insanın güvenliğini sağlar, ama fobi insanın yaşamını kısıt-
lar. Fobi bir tür endişe (anksiyete) bozukluğudur, ancak ondan farklı ola-
rak fobide aşırı korkuya yol açan sebep bellidir ve gösterilen tepki aşırı-
dır. Fobinin endişeden başka bir farkı da, korkunun sürekli devam etme-
yip sadece belirli bir nesne karşısında veya belirli bir ortamda ortaya çık-
masıdır. Fobiye yol açan unsurla karşılaşıldığında, o andaki koşullar her ne
olursa olsun kişi aynı abartılı tepkiyi gösterir. Çarpıntı, yüzde yanma his-
si, yüz kızarması, titreme, terleme, nefes darlığı, ağız kuruluğu, mide bu-
lantısı, yutkunma güçlüğü, tansiyon düşmesi, çarpıntı ve bayılma belirti-
ler arasında sayılabilir.

Fobisi olan insanlar, kendilerinde endişe yaratan duruma karşı göster-
dikleri abartılı tepkinin mantıksız olduğunu kabul etseler dahi kendilerini
engelleyemezler. Bu kişiler daima fobiye yol açan durumlar, nesneler ve-
ya ortamlardan kaçınır. Fobiler, yol açan etkene göre üç grupta sınıflan-
dırılır. “Agorafobi” olarak adlandırılan açık alan korkusu tüm fobilerin yak-
laşık % 60’ını oluşturur. İkinci sırada, sosyal ortamlarda bulunma korku-
su olan “sosyal fobi” yer alır. Üçüncü grup, belirli bir nesneye karşı duyu-
lan “özgül fobi”dir. Bu fobi türü genellikle kadınlarda olur ve en sık görü-
len şekli hayvan fobisidir. Tüm fobi grupları içinde toplam 65 bin civarın-
da fobi tanımlanmıştır.

Fobilerin oluşum mekanizması tam
olarak bilinmiyor, ancak çeşitli kuram-
lar var. Freud’un ortaya attığı psikanalitik
görüşe göre fobiler, erken çocukluk dö-
neminde çözümlenmemiş cinsel iç çatış-
maların sonucu olarak ortaya çıkar. Erkek
çocuğun babayla, kız çocuğun anneyle
rekabetinin sonucunda onlara karşı olu-
şan korkunun, ilgisiz bir nesneye aktarıl-
ması fobinin temel mekanizmasıdır. Bu
kurama göre, belirli bir hayvandan kor-
kan ve ondan kaçan çocuk aslında ebe-

veynden korkmaktadır. Fobi gelişimindeki di-
ğer bir kuram da koşullanma modelidir. Te-
melde korkutucu olmayan bir uyaran aynı an-
da başka bir korkutucu uyaranla birleştiğin-
de kişide aşırı bir tepkiye yol açabilir. Yapılan
bir deneyde, fareden hiç korkmayan küçük
bir çocuk fareyi her sevmek istediğinde bü-
yük bir gürültü çıkarılarak korkutulmuş, böy-
lece fareye karşı fobik davranış gelişmesi sağ-
lanmıştır. Klasik koşullanma modeli her ne ka-
dar fobilerin başlangıç mekanizmasını açıkla-
yabilse de devamlılığını açıklamakta yetersiz
kalır. Klasik koşullanma yoluyla öğrenilen şeyler, olumsuz uyaranın orta-
dan kalkmasıyla birlikte zaman içinde unutulur. Bu durumda fobinin oluş
mekanizması için başka ek modellere ihtiyaç vardır. Edimsel koşullanma
modeline göre, belirli bir davranışın oluşmasına yol açan en önemli etken,
o davranışın oluşturduğu sonuçtur. İnsan beyni, sonucu değerlendirerek
davranışı ödüllendirir veya cezalandırır. Korkuya sebep olan nesne veya
ortam kişide şiddetli bir endişe yaratır, bu endişeden kaçmaksa kişiyi ra-
hatlatır. İnsan beyni bu davranışı ödül olarak kabul ederek o nesne ya da
ortama karşı fobi oluşmasını sağlar. Sosyal öğrenme denilen bir modelde
fobiler, çocukluk ve ergenlik döneminde gözlemleyerek öğrenilir. Bu mo-
dele göre fobiler, sebep olan nesneyle hiç karşılaşılmasa bile oluşabilir ve
nesilden nesle aktarılır. Bazı araştırmacılar, fobilerin oluşum mekanizması-
nın temelinde, korkuyu oluşturan duruma ve nesneye karşı kişinin olum-
suz bir önyargı taşıdığını savunur. Yani kişide fobi oluşmadan önce, ona
yol açan nesneye veya ortama karşı zaten olumsuz düşünceler vardır. Ki-
şi, önyargı taşıdığı durum ve nesnelerle karşılaştığında da fobi gelişir. Ör-
neğin bir kişi hayatında hiç yılan görmemiş bile olsa o hayvanın zararlı ol-
duğu önyargısını taşıyabilir ve onu gördüğünde fobik bir tepki verebilir.

Fobi oluşmasındaki temel mekanizmanın ne olduğu halen net olarak
bilinmiyor. Fobi, deneysel çalışmalarda görülebilecek kadar kısa sürede
gelişmez. Kuluçka (inkübasyon) süresi denilen ve bazen yıllar süren bir sü-
reç sonrasında ortaya çıkar. Kişi, korkuyu oluşturan nesneye ya da ortama
karşı giderek duyarlı hale gelir ve duyduğu endişe zaman içinde artar. Bu
rahatsız edici unsurlardan kaçıldıkça duyulan endişe azalır. Kaçtıkça en-
dişenin azaldığını gören beyin bu davranışı ödüllendirerek fobinin kalıcı
hale gelmesine yol açar. Fobilerin tedavisinde sakinleştirici bazı ilaçlar ve
depresyon ilaçları (antidepresanlar) kullanılır. Bunlara ek olarak çeşitli psi-
koterapiler de uygulanır.

Açık alan korkusu anlamına gelen agorafobi aslında geniş bir korku
yelpazesini tanımlar. Agorafobisi olan kişiler, insanların toplu olarak bu-
lunduğu sinema ve çarşı gibi kalabalık alanlarda bulunmaktan korkar.
Asansör, otobüs, vapur, uçak, tünel ve köprü gibi yerlerde duyulan korku-
lar da agorafobi kapsamına girer. Kısaca agorafobi, kişinin kendini güvenli
hissettiği yerin (örneğin evinin) dışına çıktığında duyduğu korkudur. Ago-
rafobinin en çok yaşandığı mekânların başında büyük mağazalar ve alış-
veriş merkezleri gelir. Agorafobisi olanlar sinema, tiyatro gibi kalabalık ve
kapalı yerlerde bulunmaktan kaçınır. Toplu taşım araçlarına binmekten ve
şehirlerarası yolculuk yapmaktan korkmak da agorafobidir.

Agorafobide kişi, sosyal fobiden farklı olarak, insanların onu olumsuz
değerlendireceği ve onların önünde mahcup olacağı kaygısını taşımaz,
ancak kalabalık ortamın kendisine zarar vereceğinden korkar. Çoğu ago-
rafobik, panik atağa yatkın bir kişilik yapısına sahiptir. Bu kişilerde, dış or-
tamlarda kısılıp kalacağı ve oradan hiç çıkamayacağı korkusu vardır. Kişi-
nin güvensiz kabul ettiği ortamdaki çıkış yolunu bulamaması veya çıkış
yollarından uzak olması, agorafobide korkuyu daha da artıran unsurlardır.
Agorafobikler, panik atak geçirecekleri endişesi yüzünden genellikle yan-
larında biri olmadan evden çıkamaz. Bireyi en çaresiz bırakan fobi türü bu-
dur, bazı agorafobikler zaman içinde evden hiç çıkamaz hale gelir.

Fobi

Agorafobi

Doç. Dr. Ferda ŞenelSağlık

80

80_81_saglik_mart.indd 80 25.02.2013 18:21

Özgül, diğer adıyla basit fobi belirli bir nesneye veya ola-
ya karşı duyulan korkudur. Hayvan, karanlık, kapalı yer, yük-
seklik, asansör, dişçi ve kan korkusu özgül fobilerin en sık
görülen türleridir. Özgül fobiler kadınlarda daha sık görülür.
Herhangi bir yaşta başlayabilir ve tedavi edilmezse ömür
boyu devam edebilir. Korkuya yol açan unsurlarla karşılaştı-
ğında kişide panik ortaya çıkar. Paniğe yol açabilecek unsu-
run hayal edilmesi, resminin görülmesi ya da onunla karşı-
laşma ihtimali dahi kişiyi endişelendirir. Fobik uyaranla kar-
şılaşan kişide çarpıntı, titreme, terleme, ateş basması görü-
lür ve kişi kendini bayılacak gibi hisseder. Halk arasında kan

tutması olarak bilinen kan fobisinde kan basıncı düşer ve ki-
şi gerçekten de bayılabilir. Fobiye yol açan durumlarla ve
nesnelerle karşılaşmadıkça kişide hiçbir rahatsızlık yoktur.
Bunlardan uzak olduğu sürece kişinin yaşamı normal şekil-
de devam eder. Özgül fobide yaşanan sıkıntının büyüklüğü
ve kişinin yaşantısının kısıtlanma düzeyi, fobiye yol açan un-
surla karşılaşma sıklığıyla ve ondan kaçabilme kolaylığıyla
doğru orantılıdır. Örneğin köpek fobisi olan kişinin yaşadığı
ortamda çok sayıda köpek varsa bu durum kişinin hayat ka-
litesini son derece olumsuz etkiler. Diğer yandan yılan fobisi
olan kişi bu hayvanla ömür boyu karşılaşmayabilir.

Özgül Fobiler

Sosyal Fobi
Amerikan Psikiyatri Birliği sosyal fobiyi, sosyal davranışla-

rın (yabancı bir ortamda tanımadığı insanlarla karşılaşmak,
başkalarının önünde konuşmak veya yemek yemek v.s.) ve
bir işi yerine getirmenin kişide yol açtığı belirgin ve sürekli
korku olarak tanımlıyor. Sosyal fobisi olan kişi başka insanla-
rın da bulunduğu ortamda herhangi bir eylem yaparken kü-
çük düşme korkusu taşır. Herhangi bir topluluğun içinde tüm
bakışları üzerinde hisseder ve yanlış bir şey yapıp eleştirile-
ceğini düşünür. Utanç duyma ya da gülünç duruma düşme
kaygısına bağlı olarak yüzde kızarma, terleme, ellerde titre-
me, çarpıntı ve ateş basması görülür. Sosyal fobisi olan kişi,
aşırı endişe duyduğu için toplumsal ortamlardan kaçar, kaça-
madığı durumlarda da bu şiddetli kaygı ve sıkıntıya katlanır.

Sosyal fobi genellikle ergenlik döneminde başlar ve tüm
psikolojik bozukluklar arasında ikinci sırada gelir. Sosyal fo-
bik hastaların dörtte üçünde, yaşamlarının bir döneminde,
önemli başka ruhsal rahatsızlıklar da görülür. On sekiz bin
yetişkin üzerinde yapılan bir araştırma, sosyal fobinin baş-
langıç yaşının 13,3-15,5 yaş arası olduğunu gösterdi. Bu ra-
hatsızlık çekingen kişilik yapısına sahip çocuklarda daha sık
görülür. Aşırı derecede korumacı ebeveynlerin çocukları ve
duygusal yönden doyurucu olmayan bir şekilde yetiştirilen
çocuklar, sosyal fobi oluşmasına daha yatkındır. Bu çocuk-

lar aşırı duygusaldır, sosyal faaliyetlere karşı isteksizdir ve ge-
nellikle yalnızdır. Onlar için en çok korku yaratan durumlar
sınıfta yüksek sesle kitap okumak, okuldaki faaliyetlere katıl-
mak, tahtaya kalkmak ve diğer çocuklarla sohbet etmektir.
Erişkin yaşlardaysa topluluk önünde konuşma, başkalarının
önünde yemek yeme, halka açık tuvaletleri kullanma, top-
lantılara ya da partilere katılma ve kişilerle göz iletişimi kur-
ma sosyal fobiyi tetikleyen başlıca durumlardır. Sosyal fobi
okul başarısını düşüren, kişinin iş bulmasını zorlaştıran, işin-
de ilerlemesini engelleyen ve hatta işten atılmasına dahi yol
açan sıkıntılı bir rahatsızlıktır. Kısaca sosyal fobi bireyin top-
lumdan ve sosyal ortamlardan uzak durmasına, insanlar ara-
sı ilişkilerden kendini koparmasına ve yalnız kalmasına yol
açan hayli ciddi bir davranış bozukluğudur.

Sosyal fobinin tedavisinde ilaçlar ve psikoterapiler bera-
ber kullanılır. Kişiye, sosyal fobiye bağlı bedensel tepkiler or-
taya çıktığında nasıl sakinleşeceğini öğreten gevşeme prog-
ramları uygulanır. Özgüven geliştirici ve atılganlığı teşvik edi-
ci terapiler de hayli yararlıdır. Ayrıca bireye topluluk içinde
konuşabilme, fikirlerini ifade etme, eleştirme veya önerilerde
bulunabilme gibi becerilerin kazandırılması hedeflenir.

Kaynaklar
•	 Demir, G. Ö., “Sosyal Fobinin Etiyolojisinin İncelenmesi
Amacıyla Gerçekleştirilen Araştırmalara Genel Bir Bakış”,
Akademik İncelemeler, Cilt 4, Sayı 1, s. 101-123, 2009.

•	 Tulbure, B. T., Szentagotai, A., Dobrean, A., David,
D., “Evidence based clinical assessment of child and
adolescent social phobia: a critical review of rating scales”,
Child Psychiatry and Human Development,
Cilt 43, Sayı 5, s. 795-820, Ekim 2012.

•	 Miskovic, V., Schmidt, L. A., “Social fearfulness in the
human brain”, Neuroscience and Biobehavioral Reviews,
Cilt 36, Sayı 1, s. 459-478, Ocak 2012.

•	 Fink, M. ve ark., “Social anxiety disorder: epidemiology,
biology and treatment”, Psychiatria Danubina, Cilt 21,
Sayı 4, s. 533-542, Aralık 2009.

•	 Cisler, J. M., Olatunji, B. O., Lohr, J.M., “Disgust, fear,
and the anxiety disorders: a critical review”, Clinical
Psychology Review, Cilt 29, Sayı 1, s. 34-46, Şubat 2009.

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

81

80_81_saglik_mart.indd 81 25.02.2013 18:21

İki yaşamlı türler (kurbağalar ve semenderler) yaşamlarını hem karada hem de suda devam ettiren türlerdir.
Birbirinden farklı ve çok hassas iki ayrı ekosisteme sahip yerlerde yaşamaları nedeniyle soyları
genellikle tehdit altındadır. Değişen dünya koşullarından en çok etkilenen hayvan grubu iki yaşamlılardır.
Özellikle yaşam alanı kaybı ve parçalanması, tarımsal faaliyetler sonucu sulak alanların kirlenmesi,
çevresel ve iklimsel değişiklikler, mantarların neden olduğu hastalıklar, dışarıdan yabancı türlerin girişi
gibi nedenler, sadece ülkemizde değil tüm dünyada iki yaşamlıların soylarını tehdit ediyor.

İki yaşamlıların vücut sıcaklıkları değişkendir. Sıcaklık düştüğünde yani kış aylarında
güvenli bir yere saklanarak kış uykusuna yatarlar. Sıcak ya da ılıman iklime sahip
yerlerdeki sulak alanlar, akarsular, göller vb. gibi yerlerde daha çok yayılış gösterirler.

Bununla birlikte, yüksek dağ ekosistemlerinde küçük su birikintilerinin
olduğu yerlerde yaşayan türleri de vardır. Ülkemizde 1100 metreden daha
yüksek yerlerde yaşayan ve dağ kurbağaları olarak adlandırılan
dört kurbağa türü vardır. Bunlar Uludağ’da yaşayan Uludağ Kurbağası
(Rana macrocnemis), Erciyes ve daha doğudaki dağlarda yaşayan
Şeritli Kurbağa (Rana camerani), Toroslarda (Karagöl, Çiniligöl)
yaşayan endemik Toros Kurbağası (Rana holtzi) ve
Denizli’de yaşayan endemik Tavas Kurbağasıdır (Rana tavasensis).
Tavas Kurbağası Denizli’nin Tavas ilçesi Kızılcabölük beldesi
Çakıroluk mevkiinde yaşar. Bilimsel adı tavasensis
“Tavas’ta yaşayan, Tavaslı” anlamındadır. İlk olarak 1969’da
Prof. Dr. İbrahim Baran tarafından keşfedilen bu tür,
Uludağ Kurbağasının bir alt türü olarak olarak tanımlanmıştır.
2003’ten beri ayrı bir tür olarak kabul edilmektedir.
Tavas dışında Elmalı-Fethiye arasındaki Girdev Gölü’nde de
yaşayan Tavas Kurbağası, sırtında açık renkli bir şerit ve
bu şeridin iki yanındaki, hemen hemen simetrik
lekelerle tanınır.

Endemik
Tavas Kurbağası

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

82

82_89_turkiyedogasi_13mart.indd 82 25.02.2013 18:20

Ölü taklidi yapan yavru ve yanındaki erkek birey

Fotoğraflar: Prof. Dr. Bayram Göçmen Kaynak: http://www.turkherptil.org

Bilim ve Teknik Mart 2013

83

82_89_turkiyedogasi_13mart.indd 83 25.02.2013 18:20

Flora

Endemik
Havacivalar

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

84

82_89_turkiyedogasi_13mart.indd 84 25.02.2013 18:20

Bilim ve Teknik Mart 2013

Anadolu’da bitki coğrafyası açısından
üç farklı bölge olması, değişik iklim
bölgeleri ve farklı yüksekliklerde
coğrafi yapılar olması gibi nedenlerle,
özel yaşam alanları oluşmuştur.
Bu özel yaşam alanları, dünyanın
başka bir bölgesinde bulunmayan
ve endemik olarak tanımlanan
canlı türlerinin yaşamasına olanak
sağlar. Bu durum özellikle bitki
zenginliğinin çok çeşitli olmasını,
10-12 bin bitki türünün
Anadolu’da yaşamasını da sağlar.
Bitki türü sayısının her geçen artması,
daha doğrusu botanik
araştırmalarının artması sonucu
her geçen gün yeni türlerin
keşfiedilmesi aslında çok daha
büyük bitki çeşitliliğine
sahip olduğumuzun göstergesi.

Günümüzde ortalama on günde bir
yeni bir bitki türü keşfedilerek
Türkiye doğası florasına ekleniyor.

Türkiye doğası florasında endemik
türlerin yeri her zaman ayrıdır.
Yaklaşık 3000 endemik bitki türünün
yaşadığı ülkemizdeki bu türlerden
biri de havaciva bitkileridir.
Havacivaların bilimsel adı Alkanna’dır,
Hodangiller (Boraginaceae) ailesinin
üyeleridir. Ahşap, mermer,
gıda boyama gibi işlerde kullanılırlar.
Ülkemizde endemik olarak
27 civarında havaciva türü yaşıyor.
Bunlardan biri de Antalya havacivası
ya da diğer adıyla yaman havaciva.
Çok yıllık bir bitki olan Antalya
havacivasının başlıca yaşam alanları
makiler, friginalar, meşe çalılıkları
ve bozkır gibi yerlerdir.
Genellikle 800-1700 metre
rakımlarda yaşar.

Fotoğraflar: Prof. Dr. Bayram Göçmen
Antalya havacivası, Yaman Havaciva (Alkanna pamphylica)

Kaynak
Güner, A., Türkiye Bitkileri Listesi (Damarlı Bitkiler),
ANG Vakfı / Nezahat Gökyiğit Botanik Bahçesi,
Kasım 2012.
Sümbül, H., Türkiye’nin Alkanna türleri üzerinde
Taksonomik Bir Araştırma,
TÜBİTAK Proje No: TBAG 929, 1994.

85

82_89_turkiyedogasi_13mart.indd 85 25.02.2013 18:20

Jeoloji

Yüzen adalar büyük su birikintileri içindeki, karayla bağlantısı olma-
yan ve serbest biçimde hareket eden yapılardır. Bitkilerin, örneğin
sazların birbirlerine sıkıca tutunarak su üzerinde yüzebilen bir kara
kütlesi oluşturmasıyla oluşur ve rüzgârla yer değiştirebilirler.Yüzen
adalar başlangıç, gelişme ve tamamlanma evrelerinden geçer. Baş-
langıç evresinde bitkisel madde yoğunluğu fazlayken, ilerleyen ev-
relerde toprak, kil gibi yapıların oranı artar. Son evrede göl yüzeyi ta-
mamen kaplanır ve turbalık bir alan oluşmaya başlar. Yüzen adaların
ortalama kalınlığı 80-100 cm (en fazla 3-4 metre) kadar olur.

Ülkemizdeki yüzen ada oluşumları 2000 yılına kadar pek bilinmiyor
ve coğrafya kitaplarında yer almıyordu. O tarihten sonra Prof. Dr.
İhsan Bulut (Atatürk Üniversitesi) tarafından araştırılmaya başlanan
bu yapılardan ülkemizdeki en iyi bilinen örneklerinden biri Bingöl,
Solhan, Hazarşah Köyü Turnalar Gölü’ndeki, üzerine insan çıkabilen
üç tane yüzen adadır. Günümüzde Sakarya, Bingöl, Erzurum, Mersin
gibi kentler başta olmak üzere 15’ten fazla kentte yüzen ada belir-
lenmiştir.

Prof. Dr. İhsan Bulut’un Atatürk Üniversitesi yayınlarından çıkan Tür-
kiye Coğrafyasında Yeni Bir Kavram, Türkiye’nin Yüzen Adaları” kitabı,
hem ülkemizdeki yüzen adalar konusunda önemli bir eksiği kapıyor
hem de iyi bir envanter oluşturuyor.

Dr. Bülent Gözcelioğlu

Türkiye Coğrafyasında Yeni Bir Kavram

Türkiye’nin Yüzen Adaları

86

turkiye.dogasi@tubitak.gov.trTürkiye Doğası

82_89_turkiyedogasi_13mart.indd 86 25.02.2013 18:20

87

Kaynaklar
Bulut, İ., Türkiye’nin Yüzen Adaları,
Atatürk Üniversitesi Yayınları,
No: 1005, 2012.

Fotoğraf: Prof. Dr. İhsan Bulut

Bilim ve Teknik Mart 2013

82_89_turkiyedogasi_13mart.indd 87 25.02.2013 18:20

Dr. Bülent Gözcelioğlu Türkiye Doğası
Doğa Tarihi

Anadolu’da milyonlarca yıl öncesinde yaşamış canlıların izlerini sürmeye devam ediyoruz.
Fosil bilimcilerin toprağın, kayaçların arasından elde ettiği fosil bulguları, günümüzden milyonlarca
yıl önce yaşamış canlı türlerine ve bunların nasıl bir ortamda yaşadığına ilişkin ipuçları veriyor.
Bu sayımızda Neojen dönem yırtıcılarından olan tarih öncesi sırtlanları tanıtacağız. Neojen dönem
günümüzden 23,8-1,81 milyon yıl öncesini kapsayan geniş bir dönem. Bu dönem memeli hayvanların,
özellikle büyük memeli türlerinin yaşamına uygun ortamlar vardı. Özellikle ılıman iklim kuşağında yer alan
bölgelerde (Anadolu da dahil) oluşan geniş çayırlar otçul memelilerin (zürafa, mastodon, gergedan, geyik)
ve bunların avcılarının (kamadişli, sırtlan gibi yırtıcılar) yaşamasına olanak sağlıyordu.

Anadolu’da yapılan fosil kazılarında, özellikle Dr. Gerçek Saraç’ın yürütücülüğünde MTA’nın
Türkiye Memeli Fosil Faunası Projesi kapsamında yapılan araştırmalarda Afyon, Ankara, Bursa, Çanakkale,
Denizli, İstanbul, Kayseri, Kırıkkale, Kırşehir, Konya, Kütahya, Sivas, Muğla, Nevşehir ve Uşak’ın değişik
bölgelerinde çeşitli memeli gruplarına ait çok sayıda memeli fosili elde edildi ve tanımlandı. Bunların arasında
Ictitherium, Adcrocuta, Chasmaporthetes, Protoictitherium, Sansanosmilus, Hyaenotherium, Myohyaena,
Lycyaena, Percrocuta gibi sırtlan cinsleri ve bu cinslere ait türler var. Bunlardan Percrocuta cinsi
150 cm uzunluğuyla diğer akrabalarından biraz daha büyük,dişi bir aslandan ise biraz daha küçüktür.
Tıpkı günümüzde de yaşayan benekli sırtlan gibi güçlü bir çenesi ve sağlam bir kafatası vardı.
Arka bacakları da yine günümüzdeki sırtlanlarınki gibi ön bacaklardan daha kısaydı.

SırtlanlarıAnadolu’nun Tarih Öncesi

88

82_89_turkiyedogasi_13mart.indd 88 25.02.2013 18:20

Bilim ve Teknik Mart 2013

Kaynaklar
Akçay, A. G., Saraç, G., “Sırtlan (Memeli, Karnivor, Hyaenidae) fosillerinin
Türkiye’deki yayılımı”, 60. Türkiye Jeoloji Kurultayı Bildirileri, MTA Genel Müdürlüğü, 2007.

Çizim : Ayşe İnan Alican

Sırtlanları

89

82_89_turkiyedogasi_13mart.indd 89 25.02.2013 18:20

13. yüzyılın başlarında, Latinceye çevrilen Arapça ve
Grekçe bilim ve düşün yapıtlarının kazandırdığı ivmeyle,
Avrupa’da bilim geleneği yeniden doğdu ve giderek tır-
manışa geçti. Erken Orta Çağ döneminin katedral okul-
larının yerini alan ve kıtanın her yanında sayıları hızla ar-
tan üniversiteler ise bilimsel gelişmenin merkezleri ol-
du. İlk kurulanlardan biri Bologna Üniversitesiydi (1088).
Onu Paris (1150), Oxford (1167), Palenzia (1178), Reggi-
o (1188), Vicenza (1204), Cambridge (1209), Salamanca
(1218) ve Padua’da (1222) kurulan ilk on üniversite ile Sa-
lerno Tıp Okulu’nun yeniden kurulması (1173) izledi. İler-
leyen yıllarda on üniversite daha kuruldu. 14. yüzyılda
yirmi beş, 15. yüzyılda otuz beş üniversite daha... 1500
yılına gelindiğinde Avrupa’da seksen üniversite olmuştu.

Böylece üniversiteler Avrupa’da 12. yüzyılın başlarında
Grek-İslam biliminin ilk kez edinilmesiyle başlayan mu-
azzam düşünsel canlanmanın merkezleri oldu.

Oxford Üniversitesi

Avrupa’da Bilim Geleneğinin
Yeniden İnşası
Bologna Üniversitesi hukuk ve tıp alanında, Paris Üni-

versitesi mantıkta ve tanrıbilimde, Oxford ise felsefede ve
doğa bilimlerinde öne çıktı. Tıp öğreniminde Hipokrat ve
Galen’in öğretileri esas alınırken mantık, felsefe ve bilim öğ-
renimi Aristoteles’in yapıtlarına ve şerhlerine dayanıyordu.
Ancak Katolik teologlar Aristoteles’in doğa felsefesiyle ilgili
bazı fikirlerine şiddetle karşıydı ve 1210 yılında Paris’te top-
lanan Piskoposlar Kurulu Aristoteles’in doğa felsefesinin
Paris Üniversitesi’nde okutulmasını yasakladı. Bunun gibi
çeşitli yasaklamalara karşın, pek çok akademisyen çeviri-
lerle edindikleri Grek-İslam bilgi birikimini özümsemekte
ve bunu yeni bir doğa felsefesi geliştirmekte kullanmak-
taydı. Bunlardan biri de İslam dünyasında İşrâk ekolünün
kurucusu Suhreverdî’nin (1115-1191) ve İbn Sînâ’nın (965-
1037) düşüncesinden derinden etkilenmiş olan Robert
Grosseteste’dir (1168-1253). Oxford Üniversitesi’nde eğitim
gören ve daha sonra aynı üniversitenin rektörlüğüne ata-
nan Grosseteste, 1235 yılında Lincoln piskoposluğuna ata-
nınca üniversiteden ayrıldı. Yetki alanı Oxford’u ve buradaki
okulları kapsıyordu.

Grosseteste, dönemin bir özelliği olarak ilgi alanını
geniş tutmuş ve başta Aristoteles’in yapıtlarına açıkla-
malar yazmak olmak üzere, İncil’i yorumlamış ve Grekçe-
den çeviriler yapmıştır. Bunlardan özellikle Aristoteles’in
Nikomakhos’a Etik, Gökyüzü Üzerine, İkinci Analitikler ve Fizik
çevirileri Avrupa’da bilim geleneğinin yeniden inşa edilme-
sinde önemli rol oynamış olmaları bakımından değerlidir.

Robert Grosseteste Roger Bacon

Batı’da Bilim
Geleneğinin Doğuşu
ve Oxford Çevresi

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

90

90_93_batida_bilim_gelenegi.indd 90 25.02.2013 18:18

Grosseteste’nin mistik ve metafizik tabanlı
düşünce evreninin iki temel ekseni bulun-
maktadır: Mantık ve optik. Mantık alanındaki
çalışmalarının modern düşünceye etkisi Des-
cartesçı bilimsel yöntem izlencesinin ana çizgi-
lerini ortaya koymak şeklinde gerçekleşmiştir.
Optik alanındaki çalışmalarıyla da hem optiğin
Batı’da modern dönem öncesi ayrıntılı ilk çalış-
malarını gerçekleştirmiş, hem de optik üzerin-
den doğa felsefesinin kurulmasını sağlamıştır.

Grosseteste, doğaya ilişkin sağlam ve gü-
venilir bilgiler elde etmenin iki aşamalı bir sü-
reç olduğu savından hareketle, önce resolutio
(çözme) ve sonra compositio (birleştirme)
işlemlerinin yapılması gerektiğini belirtmekte-
dir. Buradaki asıl dikkat çekici yön, çözmeden
sonraki birleştirme aşamasında, yani olguların
oluş biçimlerini anlamlandırmaya yönelik var-
sayımların kurulması sırasında deneyden ya-
rarlanmak gerektiğini belirtmesi ve birleştirme
işleminin doğru bir biçimde yapılıp yapılma-
dığını gösterecek yegâne ölçüt olarak deneyi
kabul etmiş olmasıdır. Bu yönüyle Grosseteste
aynı zamanda deneysel yöntemin de başlatıcı-
sıdır ve deneysel olguları meydana getirmek
için gerekli olan zorunlu ve yeterli koşulların
neler olması gerektiğini de betimlemiştir.
Bu yönüyle yaklaşıldığında, Grosseteste’nin
yöntem üzerine getirdiği düşünceler aslında
modern deneysel bilimin ilkelerinin açık bir
biçimde kavranmasına yönelik ilk ciddi girişim
olarak karşımıza çıkmaktadır ve bu düşünce
kendisinden sonra Oxford’daki izleyicileri tara-
fından geliştirilmiş ve yeni bilimsel yöntem an-
layışı hızlı bir gelişme göstermiştir. Bu gelişim
büyük ölçüde Aristoteles’in mantığının iki ev-
resi olan tümevarım ve tümdengelim akıl yü-
rütmelerinin yeniden anlamlandırılması süre-
cinde ortaya çıkmıştır. Grosseteste bu bağlam-
da, araştırmanın tümevarım evresine “olgunun
bileşensel öğelerine ayrılması”, tümdengelim
evresine ise “bu öğelerin olguyu özgün olarak
yeniden kurmak için birleştirilmesi” adını ver-
miştir. Daha sonraki dönem araştırmacılarının
Aristoteles’in bilimsel araştırma kuramına sık
sık “Ayırma ve Birleştirme Yöntemi” olarak atıfta
bulunmasının nedeni de budur. Böylece Gros-
seteste, Aristoteles tarafından ilk kez betimle-
nen bilimsel işlem sürecini Ortaçağ’da yeniden
ele almış ve deneysel doğrulamayı ekleyerek
de önemli bir katkıda bulunmuştur.

Aristoteles’in İkinci Analitikler’de serim-
lediği tümevarım-tümdengelim bilimsel
araştırma yöntemini kendi bilim kuramının
başlangıcı olarak benimseyen Grosseteste,
sürecin tümevarım kısmının tıp konusundaki
çalışmalarda, tümdengelim kısmının ise en iyi

Eukleides, Ptolemaios ve diğer geometri, op-
tik ve astronomi gibi matematiksel alanlarda
çalışan bilim adamlarının çalışmalarında orta-
ya çıktığını belirtmektedir. Buradan hareketle
optiği deneysel bilimin yöntemsel ilkelerinin
gösterilmesinde en uygun araç olarak gören
Grosseteste’nin düşünceleri kendisinden son-
ra Roger Bacon, John Pecham (1230-1292),
John Duns Scotus (1265-1308), Ockhamlı Wil-
liam (1280-1349), Thomas Bradwardine (1290-
1349), John Dumbleton (1310-1349) gibi Ox-
ford Üniversitesi’nin genç araştırmacılarının
çalışmalarında derin izler bırakmıştır. Nitekim
14. yüzyılda John Duns Scotus tümevarım-
sal Uyuşma Yöntemi’nin, Ockhamlı William
ise tümevarımsal Fark Yöntemi’nin ana hat-
larını ortaya koymuştur. Onlar bu yöntemleri
Aristoteles’in tümevarım anlayışını tamamla-
mak ve olguları öğelerine ayırmakta kullanılan
yardımcılar olarak düşünmüştür.

Aristoteles’in tümdengelimi öne çıkaran
tutumunun aksine, tümevarımı vurgulayan
bu küçük çaplı çalışmaların asıl önemli yönü,
tümevarım akıl yürütmenin zayıf noktalarının
giderilmesine ya da giderilebileceğine dikkat
çekmiş olmalarıdır. Bununla birlikte zayıf bı-
rakılan bir nokta vardır, o da tümevarım akıl
yürütmede yaşamsal önemi olan deneyin
vurgulanması ancak yeterince geliştirilememiş
olmasıdır. Bu eksikliğin üzerinde duran ise bu
dönemde Roger Bacon olmuştur.

Grosseteste, Aristoteles’in bilimsel araştır-
ma kuramını tayfın renkleri problemine uygu-
lamıştır. Gökkuşağı, renk çarkı ve fıskiyelerde
görülen tayfın, güneş ışığının su dolu cam kü-
relerden geçmesiyle ortaya çıkan tayfla belirli
ortak özellikleri paylaştığını belirlemiş, tüme-
varım yoluyla ilerleyerek üç öğeyi “ayırmıştır”.
Bu öğeler şunlardır: 1) Tayf saydam kürelerle
ilişki içindedir, 2) Farklı renkler ışığın farklı açılar
boyunca kırılması sonucu oluşur, 3) Meydana
gelen renkler bir daire yayı oluşturur. Grosse-
teste daha sonra bu üç öğeden kalkarak gök-
kuşağını açıklamıştır: Güneş ışınlarının yağmur
damlalarında kırılmaya uğraması sonucu gök-
kuşağı meydana gelir ve şekli dairedir.

Grosseteste’nin optikteki tek başarısı gök-
kuşağı açıklaması değildir. O aynı zamanda
optiğin Greklerden beri matematiksel bir bi-
lim olarak değerlendirilmesinden esinlenerek,
ilginç bir yaklaşımla fizik ile matematik arasın-
da bir bağlantı kurmuş ve sonradan öğrencisi
Roger Bacon tarafından da benimsenecek
olan bu yaklaşım aracılığıyla, fiziksel olguların
matematiksel modellerle betimlenebileceğini
göstermiştir. Öyleyse sonraları Galileo’nun da
(1564-1642) belirteceği gibi, evren matematik-

sel bir yapıdır ve matematik aracılığıyla tanım-
lanabilir. Açıkça anlaşıldığı üzere, Rönesans
sonrasında ortaya çıkan bilim anlayışının ana
çizgileri ilk defa Grosseteste tarafından belir-
lenmiştir.

Grosseteste’nin çalışmalarında Grek ve İs-
lam dünyasının önemli ürünlerinin izleri çok
açık olarak görülmektedir. Bu etki de aslında
tesadüfi bir etki değildir, doğal gelişim süre-
cinin bir sonucudur. Çünkü Grosseteste’nin
düşüncelerini sergilemeye başladığı dönem
olan 12. yüzyılın ikinci yarısı çok sayıda Grek ve
İslam dünyasına ait yapıtın Latinceye çevrilmiş
olduğu ve bu anlamda kolaylıkla ulaşılabildiği
bir dönemdir.

Grosseteste’nin başlattığı bilim geleneği-
ni izleyen birçok bilim ve düşün insanı ortaya
çıkmıştır. Bunlardan biri Albertus Magnus’tur
(1193-1206). Aristoteles’in yeniden keşfedil-
mesinde ve doğa felsefesinin Hristiyan Batı
tarafından kabul edilir hale getirilmesinde
çok önemli rol oynayan Albertus Magnus,
öncelikle Hristiyanların Aristoteles’i benimse-
mekte zorlandığı noktaları gidermeye çalıştı.
En önemli sorun inanç ile akıl arasındaki çe-
lişkiydi. Bu çelişki bütün olayları önceden var
olan nedenlere bağlayan (determinist) ve ev-
renin başlangıcı ve sonu olmadığı yolundaki
görüşlerden doğuyordu. Magnus bu çelişkiyi
Aristoteles’i mutlak otorite olarak değil, kişiyi
akılcılığa yönlendiren bir rehber olarak görme
yoluyla gidermeyi denedi. Başka bir deyişle
insanlara Aristoteles’in fikirlerinin, din ya da
gözlemden herhangi biriyle çeliştiğinde yanlış
sayılması gerektiğini bildirdi. Magnus, doğa
felsefesiyle tanrıbilimin çoğu zaman aynı şeyi
farklı şekillerde söylediğini kabul ediyordu. Bu
yüzden her birinin kendi alanını ve yöntemini
belirleyerek akıl ve dinsel vahiy arasında çatış-
ma çıkmamasını güvence altına aldı.

Albertus Magnus’un bilim dünyasına en
özgün katkıları botanik ve yaşam bilimleri
alanlarında olmuştur. Bu konularda yaptığı
çalışmalar keskin gözlemleri ve sınıflandırma
becerisi ile diğerlerinden ilk bakışta ayırt edilir.

Model yağmur damlasıyla gökkuşağının oluşumunun açıklanması

İkincil Gökkuşağı Işını

Yağmur Damlası

Birincil Gökkuşağı
Işını

Batı’da Bilim
Geleneğinin Doğuşu
ve Oxford Çevresi

Bilim ve Teknik Mart 2013

bilim.tarihinden@tubitak.gov.tr

91

90_93_batida_bilim_gelenegi.indd 91 25.02.2013 18:18

Doğa bilimlerindeki başarısından dolayı daha
sonra kutsanarak azizler listesine alınmış ve
“doğa bilimlerini geliştiren tüm kişilerin baş
azizi” ilan edilmiştir.

Bu dönemde başarılar gösteren bir diğer
bilgin de Albertus Magnus’un öğrencisi olan
ve yapıtları Katolik üniversitelerinde hâlâ oku-
tulan Thomas Aquinas’tır (1225-1274). Alber-
tus Magnus gibi Aquinas da tanrıbilimle doğa
bilimleri arasındaki çelişkiyi gidermeye ve va-
hiyle akıl arasında gerçek bir çatışma olama-
yacağını göstermeye çalıştı. Doğa felsefesinin
Hristiyan inancına ters düştüğünü söyleyenle-
re verdiği yanıt şudur:

“İnsan aklının doğal ışığı her ne kadar inan-
cın ortaya koyduklarını açığa çıkarmakta ye-
tersiz olsa da inancımızın ilahi bir şekilde bize
öğrettikleriyle doğanın bahşettikleri birbirinin
karşıtı olamaz. Bunların her ikisi de Tanrı’dan
geldiğine göre, hatalarımızın kaynağı Tanrı
olur ki bu da imkânsızdır.”

Bu görüşü onu, Aristoteles felsefesiyle ilgi-
li anlaşmazlıkların giderilmesiyle ilgilenmeye
sevk etti ve sonuçta Dünya’nın yaratılmasının
yalnızca akılla kavranamayacağını ileri sürdü.
Bu türden yorumlarla Aristoteles’in görüşle-
rini Hristiyan teolojisine uyarlayan Thomas
Aquinas’ın düşünceleri daha sonra Thomasçılık
adı verilen bir felsefe akımına dönüştü.Oxford
Üniversitesi’nde yetişen ve Grosseteste’nin
izleyicileri arasında en ünlüsü olan Roger
Bacon’dur (1220-1292). Bacon doğa felsefesine
ve matematiğe olan ilgisini Oxford’da öğrenim
gördüğü sıralarda edinmiştir. Fransisken bir ke-
şiş olan Bacon, önemli üç çalışma (Opus Maius,
Opus Minus, Opus Tertium) yapmıştır. Bu yapıt-
larında bir çalışma programı önermekte ve öğ-
renilmesi gereken disiplinleri sıralamaktadır:

Dil, matematik, optik, deneysel bilim, kimya,
metafizik ve ahlak felsefesi. Bu disiplinler, teo-
lojinin rehberliğiyle, doğanın kavranmasını ve
oradan da Tanrı’ya ulaşılmasını sağlayacaktır.

Roger Bacon (1220-1292), Oxford
Üniversitesi’nde okumuş Fransisken bir rahip-
tir. Aristoteles (MÖ 384-322), Râzî (864-925),
İbn Sînâ ve İbn Rüşd’ün (1126-1198) yapıtlarını
yorumlamıştır. Doctor Mirabilis (Olağanüstü
Bilgin) lakabıyla ünlenen Bacon, tarikat baskısı
nedeniyle önceleri uzun süre çalışmalarını ya-
yımlayamamıştır. Sonunda Papa IV. Clement’in
desteği ile yazdığı Opus Maius (Birinci Yapıt)
adlı kitabında çağının hemen hemen tüm
bilgilerini özetlemiştir. Ayrıca Opus Secundum
(İkinci Yapıt) ve Opus Tertium (Üçüncü Yapıt)
adlı iki kitabı daha vardır. Koruyucusu olan
papanın ölümüyle başı derde giren bilgin, Do-
minikenlerin baskısıyla atıldığı hapiste 17 yıl
kalmış ve orada ölmüştür.

Metallerin dönüşebileceğine, yani soy
olmayan metallerden soy metaller üretilebi-
leceğine inanan Bacon, kimyayı “her türden
metal, mineral, bileşik gibi maddelerin ele-
mentlerinin oluşumuyla ilgili bilgilerin yer al-
dığı spekülatif kimya” ve “değerli madenler de
dahil olmak üzere, her tür maddenin damıtma,
süblimleştirme, kalsinleme vb. yollarla nasıl
elde edileceğiyle ilgili olan pratik kimya” olmak
üzere iki kategoriye ayırmıştır. Aynı zamanda
Arapça eserlerden etkilenerek tasarladığı sim-
ya deneyleri için bir laboratuvar da kuran Ba-
con, ilk kez barut yapımını açıklamış ve barut
kapalı bir kapta ateşlendiğinde büyük bir güç
elde edilebileceğini ve bu gücün silah olarak
savaşlarda kullanılabileceğini öngörmüştür.
Ayrıca uçan makineler, motorlu gemiler ve ara-
balar tasarlamıştır.

Doğa araştırmalarında kesin bilginin ancak
deneylerle elde edilebileceğini ortaya koy-
muş, bundan dolayı da bilimsel bilginin elde
edilmesinde deneyin gerçek bir araç olduğu-
nu ilk kez doğru olarak vurgulamıştır. Bu vur-
gunun temel dokusu şüphesiz ki, hocası olan
Grosseteste’nin çalışmalarının bir sonucudur.
Ancak Bacon’ın bu konudaki etkisinin hoca-
sından daha fazla olduğu düşünüldüğünde,
15. ve özellikle de 16. yüzyılda gerçek değeri
ve önemi anlaşılacak olan deneysel yöntemin
gelişmesindeki rolünü anlamak daha kolay
olacaktır. Çünkü Bacon, bilimin sonunun ol-
madığına inanmaktadır ve ona göre deneysel
bilim (scientia experimentalis) bütün bilimle-
rin efendisidir. Bacon’a göre, güvenilir bilgiye
ancak akıl ve deney yollarıyla ulaşılabilir; akıl
kanıtlayıcı, deney ise veri toplayıcıdır ve doğru
bilgi için her ikisinden de yararlanmak gerekir;

akılsal kanıtlama tek başına yeterli değildir;
doğruluğunun deneyle denetlenmesi gerekir.
Deney de dışsal ve içsel olmak üzere ikiye ayrı-
lır; dışsal deney duyularla gerçekleştirilir ve do-
ğadaki varlıkları tanıtır; içsel deney ise sezgiyle
yürütülür ve doğaüstündeki varlıkları bildirir;
bu iki bilgi bir arada insanı mutluluğa götürür.
Deney bilgisi, aynı zamanda yararlı bir bilgidir;
çünkü insanlara geleceği önceden kestirme
ve kavrayış yetisini geliştirme olanaklarını ve-
rir; böylece birçok kötülük gerçekleşmeden
önce belirlenebilir ve giderilmesi için gereken
tedbirler alınabilir; insanlık bu sayede doğaya
egemen olabilir ve asırlardan beri özlemini
duyduğu kurtuluşa ulaşabilir.

13. yüzyılın en değerli bilim adamlarından
biri olduğu açıkça anlaşılan Roger Bacon, Jül
Sezar takviminin yanlış olduğunu ilk fark eden
kişi olmasının yanı sıra optik alanında çalışmış,
ışığın çukur bir cismin tabanında yansımasıyla
oluşan kostik eğriyi bulmuş ve gökkuşağının
oluşumu konusunda açıklamalar ileri sürmüş-
tür. Yenilik arayan, açık düşünceli birisi olma-
sına karşın, zamanın genel eğilimine uygun
olarak her şeye ilgi duymaktan kaçınmamıştır.

Bacon Opus Maius ve diğer birkaç yapı-
tında, doğa felsefesi ve eğitim konusundaki
görüşlerini serimlemiştir. Ona göre gerçeği
elde etmenin önünde dört temel engel vardır:
Otoritelere bağlılık, skolastik gelenek, eğitimin
yetersizliği ve insanların cahilliklerini gizleme
tutumları. Otoritelere bağlılığın ve aşırı güve-
nin bilimsel bilgi için büyük tehlike olduğunu
savunan Bacon, belki dönemin genel havasın-
dan kaynaklanan bir tutum olarak karşıtlıkları
yaşamında barındırmaktan da kaçınmamıştır.
Hem eleştirel düşünceyi benimsemiş hem de
desteksiz ve aşırı iddialarda bulunmaktan ka-
çınmamıştır. Bir yandan matematiğe ve astro-
nomiye büyük bir bağlılık sergilerken, diğer
taraftan astrolojiye ve hatta sihre inanmaktan
geri durmamıştır. Eleştirel düşünmek konu-
sunda da tutarlı değildir, yani eski ve yetersiz
kaynaklara dayanarak düşünce ürettikleri ge-
rekçesiyle kendisinden önceki araştırmacıları
eleştirirken, kendisi de yeni bir şeyler yapmak
istediğinde eski kaynaklara başvurmakta sa-
kınca görmemektedir.

Bununla birlikte, doğru bilginin önemine
ve insan yaşamında taşıdığı değere büyük bir
inanç beslemesi nedeniyle, Bacon zamanının
bilgi birikimini eleştiri süzgecinden geçirmiş-
tir. Bu çabası sonucunda bilgi birikiminin bü-
yük kısmının yanlış olduğunu görmüştür. Bu
durum kafasında şu sorunun oluşmasına yol
açmıştır. İnsanları bunca yanlışa iten şey ne-
dir? Bacon bunu araştırmış ve kendince bazı

Albertus Magnus

Bilim Tarihinden

92

90_93_batida_bilim_gelenegi.indd 92 25.02.2013 18:18

Bilim ve Teknik Mart 2013

<<<

nedenler bulmuştur. Ona göre insanları yanlışa iten en
önemli nedenler şunlardır: Otoritelere bağlılık, eleştirel
düşünmenin yokluğu, insanların doğaya yönelmelerini ve
yaklaşımlarını belirleyecek doğru bir yöntemin olmaması.
Kuşkusuz bunlar içinde en önemlisi yöntemdir.

Skolastik düşünceye ve onun getirdiği eğitim sistemine
karşı olan Bacon’ın insanları yanlışa götüren temel eksikliği
bir yöntem sorunu olarak görmesi, bilimsel yöntem tarihin-
de önemli bir gelişmedir. Çünkü böylece Aristoteles’in bili-
me ve bilimsel bilgiye ilişkin problemleri konu edinerek çö-
züm arama girişiminden sonra, yaklaşık on beş yüzyıllık bir
dönem içinde ikinci adımı Bacon’ın attığı anlaşılmaktadır.

Aslında Aristoteles’in tümevarım-tümdengelim bilim-
sel araştırma modelini kabul etmiş olan Bacon, bir bilimin
olgusal temelinin “aktif deneyle” geliştirilebileceğini belirt-
miştir. Bu bağlamda Bacon Opus Maius’un IV. Bölüm’üne
“deney olmaksızın hiçbir şey yeterince bilinemez” diye baş-
lamış ve devamında deneysel bilimin diğer bilimlere göre
üç önemli ayrıcalığı bulunduğunu belirtmiştir:

1. Matematiğin de içinde bulunduğu, mevcut spekü-
latif bilimlerde tümdengelimli usavurmanın sonuçlarını
doğrulamak

2. Tümdengelimle keşfedilemeyecek yeni bilgileri mev-
cut bilimlere eklemek

3. Geçmişin ve geleceğin bilgisinin elde edilmesini
sağlayacak ve mevcut bilimlerin sınırlarını aşacak şekilde
doğanın gizlerini keşfetmek

Olgu bilgisini artırmak için deneyin kullanılmasını
vurgulamasına karşın, Bacon’ın deneysel bilim anlayışı
bugünün anlayışından tamamen farklı, doğanın gizli güç-
lerinden yararlanarak pratikte şaşırtıcı veya faydalı sonuç-
lar elde etmeyi amaçlayan “doğal büyü” kavramıyla ifade
edilebilecek bir anlayışı içermektedir. Bu anlamda Bacon
deneyi çoğu zaman simyanın hizmetine sokmuş ve sim-
yayla ilgili deneylerin sonuçlarıyla ilgili aşırı ve desteksiz
iddialarda bulunmuştur.

Grosseteste gibi Bacon da, Aristoteles’in tümevarım-
tümdengelim bilimsel araştırma modelini yeniden ifade
etmeye ek olarak, bu yönteme üçüncü bir araştırma evre-
sinin eklenmesini önermiştir. Bu üçüncü araştırma evresin-
de “ayırma” ile elde edilen ilkeler ek bir deneyle sınanmaya
tabii tutulur. Bacon, bu sınama işlemine deneysel bilimin
ilk ön koşulu adını vermiştir. Bu değerli bir yöntemsel kav-
rayıştır ve Aristoteles’in yöntem kuramı karşısında anlamlı
bir ilerleme oluşturması bakımından önemlidir. Çünkü
böylece tümevarımla elde edilen sonuçların deneysel ola-
rak sınanması kural haline getirilmektedir.

Bacon da öncülerinde olduğu gibi, İslam dünyasında
yapılan çevirilerin etkisiyle daha çok optikle ilgilenmiş,
mercekler ve aynalar üzerine araştırmalar yapmıştır. Işığın
niteliği ve gökkuşağı üzerindeki incelemeleri özellikle il-
ginçtir. Yansıma, kırılma ve küresel sapıncın ilkelerini bul-
muş, Güneş tutulmasını gözlemleyebilmek için camera
obscura’dan (karanlık oda) yararlanmıştır. Grosseteste gibi,
optiği doğa felsefesinin odak noktası olarak gören Bacon’ın
çalışmaları, Grek ve İslam optik geleneklerinin belirgin izle-
rini taşımaktadır. Yaşadığı dönem İbn el-Heysem etkisinin

belirginleştiği bir dönemdir ve Bacon’ın temel optik görüş-
leri de İbn el-Heysem’e dayanmaktadır. Örneğin Bacon’a
göre bir nesnedeki her bir noktadan bütün yönlere doğru
ışınlar yayılır ve gözdeki her bir noktaya ulaşır. Bu ışınlar te-
pesi gözde, tabanı nesnede bulunan bir piramit oluşturur.
Bu açıklama bütünüyle İbn el-Heysem’den alınmıştır.

Bacon’ın ilgi gösterdiği bir diğer dal da kırılma optiğidir.
Onun kırılma çalışmasında iki yön belirgindir. Bunlardan
biri kırılmanın geometrik olarak tartışılması, ikincisi de
yine İbn el-Heysem tarafından geliştirilmiş olan kırılmanın
nedensel analizidir.

Bacon’a göre, kırılma iki şekilde gerçekleşir. İkinci ortam
birincisinden daha yoğunsa kırılma, kırılma noktasından
ikinci ortama uzayan dikme (Normal) ve gelen ışın çizgisi
arasındaki ortamda gerçekleşir. Böylece ışıklar ikinci or-
tamda sapmaya uğrar ve kırılma noktasından ikinci orta-
ma uzayan dikme ve gelen ışın çizgisi arasındaki açıyı ikiye
böler. Bununla birlikte bu durum her zaman için söz ko-
nusu olmaz. Çünkü ikinci ortamın yoğunluk farkına bağlı
olarak daha büyük bir sapma da gerçekleşebilir. İkinci orta-
mın daha yoğun olması durumunda, ortamın yoğunluğu-
nun karşı koymasına bağlı olarak, kırılma da daha büyük
olur. Çünkü İbn el-Heysem’in söylediği gibi yoğunluk ışığın
hareketine karşı koyar. Yapıtının daha bir kaç yerinde İbn
el-Heysem’e atıfta bulunan Bacon, daha sonra ikinci orta-
mın az yoğun olması durumunda oluşan kırılmayı açıkla-
maya çalışır. Bundan daha dikkat çekici olan ise Bacon’ın
da tıpkı İbn el-Heysem gibi, kırılmayı düzlem ve küresel
yüzeylerde incelemiş ve onun ulaştığı sonuçları yinelemiş
olmasıdır. Konuyla ilgili şunları yazmaktadır:

“İbn el-Heysem optik kitabının yedincisinde, her do-
ğal nesnenin belirli miktarda saydamlık ve buna karşılık
her görsel nesnenin de belirli miktarda opaklık içerdiğini
söylemiştir. Diyebiliriz ki, hem dik hem de eğimli suretler
belirli oranda engelle karşılaşmaktadır; fakat eğik suretler
daha fazla engellenmektedir.”

Sonuç olarak Bacon’ın çalışmaları birçok açıdan özgün-
lük taşımasa da kendisinden sonra sürdürülen çalışmalar
üzerinde hayli etkin olmuştur. Bu çalışmaları yapanlardan
biri John Pecham diğeri de Witelo’dur.

Karanlık oda
camera obscura, göze benzeyen bir araçtır;
ışık ışınları, üstündeki küçük bir
delikten sızarak bu deliğin karşısında
bulunan duvarda küçük bir
görüntü oluşturur.

Normal

Gele
n ışı

n çiz
gis

i

Hava

Gele
n ı

şın
 çiz

gis
i

Normal

Hava

Su

Su

Kır
ıla

n ı
şın

Kırıla
n ışın

Düzlem yüzeyli ortamda
kırılma

Az yoğundan, çok yoğuna ve
çok yoğundan az yoğuna geçerken
oluşan kırılma

Kaynaklar
•	 Crombie, A. C. & J. D. North, “Roger Bacon”,

Dictionary of Scientific Biographies, Ed. C. C.
Gillispie, Cilt I, Charles Scribner’s Sons, 1970.

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

•	 Gürel, O., Doğa Bilimleri Tarihi, İmge, 2001.
•	 Lindberg, D. C., Theories of Vision from

Al-Kindi to Kepler, Chicago University, 1976.

•	 Lindberg, David C., “Late Thirteenth Century
Synthesis in Optics”, A Source Book in
Medieval Science, Ed. Edward Grant,
Harvard University Press, 1974.

•	 Losee, J., Bilim Felsefesine Tarihsel Bir Giriş,
Çeviren: E. Böke, Dost, 2008.

•	 Topdemir, H. G., Işığın Öyküsü, TÜBİTAK, 2009.

93

90_93_batida_bilim_gelenegi.indd 93 25.02.2013 18:18

Soru İşareti
Yukarıdaki soru işaretinin yerine ne gelecek?

Kodlama
A, B, C, D, E, F harflerini kullanarak
kodlamalar yapacaksınız.

• Her kodlamada en az
iki kod bulunacak.

• Her kodlamada her harf tam olarak
bir kez kullanılacak.

• Her kod en az iki harften oluşacak.
• Bir kodlamadaki kodların

sıralarının değiştirilmesi,
farklı bir kodlama oluşturmaz.

• Bir koddaki harflerin
sıralarının değiştirilmesi,
farklı bir kodlama oluşturur.

Bu işlem kaç farklı biçimde yapılabilir?

Soru A,B,C,D harfleri için sorulsaydı
cevap 12 olacaktı.

(AB, CD), (AB, DC), (AC, BD),
(AC, DB), (AD, BC), (AD, CB),
(BA, CD), (BA, DC), (CA, BD),
(CA, DB), (DA, BC), (DA, CB).

Sekiz Rakam
A x B = C olmak üzere 1’den 8’e kadar olan
8 rakam birer kez kullanılmış
ve A, B, C sayıları oluşturulmuştur.

Bu koşulları sağlayan iki örnek aşağıdadır:

3 x 582 = 1746
24 x 57 = 1368

C’nin değerinin maksimum olduğu
çözümü bulunuz.

Yürüyen Merdiven
Ahmet ve Mehmet yürüyen merdivende
koşarak aşağıya inmektedir.

Aşağıya vardıklarında
Ahmet’in bastığı toplam basamak sayısı 90,
Mehmet’inki ise 60 olmuştur.

Ahmet, Mehmet’e oranla 3 kat
hızlı koştuğuna göre yürüyen merdiven
kaç basamaklıdır?

Alan
Aşağıdaki şekilde iki dikdörtgen ve
bunların birleşmesiyle elde edilen büyük
dikdörtgen görülmektedir.

Alanı 30 birim kare olan bu dikdörtgenin
içine sarı renkle gösterilen bir dörtgen
çizilmiştir. Şekilde belirtilen uzunluklara göre
bu dörtgenin alanını hesaplayınız.

Soru İşareti
Soru işaretinin yerine ne gelecek?

Boyalı Üçgen
Küçük üçgenleri boyamak üzere
3 farklı renginiz var.

Kenar komşusu olan üçgenlerin
farklı renkte olması koşuluyla bu boyama
işlemi kaç farklı biçimde yapılabilir?

Soru iki farklı renk için sorulsaydı,
cevap 2 olacaktı:

Şifreli Sözcük
Aşağıda şifrelenmiş beş harfli
sözcüğü bulunuz.

Üçgenler
Bir üçgeni oluşturan iki üçgenden
sarı renkli olanın alanı 14 birim kare,
mavi renkli olanın ise 7 birim karedir.

Yukarıdaki çizimlerden hangisi doğrudur?

?

(AKTÜEL) SÖZCÜK
(DETAY) BİLGİ
(ETİK) KÜLTÜR
(BİLİNEN) EDEBİYAT
(BAŞ) YAPIT

1, 2, 1, 1, 1, 2, 2, 2, 2, 1, 2, 3, ?, ...

5

4

6

3

14

14

A

C

7

7

14

14

B

D

7

7

94

Zekâ Oyunları Emrehan Halıcı

94_95_zeka_oyunlari mart2013y.indd 94 25.02.2013 18:17

Geçen Sayının Çözümleri

Asal Sayı
73939133

Dijital Gösterge
1759

Soru İşareti
1080132291
C kolonundaki sayılar A ve B’dekilerin
toplamı olduğuna göre
B kolonundaki sayılar şöyledir:

A kolonundaki sayılar rastgele seçilmiştir.
B kolonundaki sayılar ise
şu şekilde elde edilmiştir:
A kolonundaki X no’lu basamak Y ise,
B kolonundaki Y no’lu basamak X’dir.
Örnek olarak ilk satır ele alınırsa;
A kolonundaki birinci rakam 6’dır.
B kolonundaki altıncı rakam ise 1’dir.
A kolonundaki ikinci rakam 4’tür.
B kolonundaki dördüncü rakam ise 2’dir.
...
A kolonundaki dokuzuncu rakam 3’tür.
B kolonundaki üçüncü rakam ise 9’dur.
Benzer biçimde son satır elde edilir:

Kareler

Tanıklar
Hasan suçludur.

Dikdörtgenler
117 birimkare (9x13=117).
Dikdörtgenlerin boyutları:(1x9), (2x8),
(3x11), (4,6), (5,7).

Mesaj Mantığı
Doğrudur.
Belma’nın satranç bilip bilmediği
hakkında bir bilgi verilmediğine göre,
iki durum vardır:
a) Belma satranççıdır.
Bu durumda 2. önermeye göre
4. önerme doğrudur.
b) Belma satranççı değildir.
Bu durumda 1. önermeye göre
4. önerme doğrudur.
Her iki durumda da 4. önerme doğrudur.

Sekiz Açı
360 derece.
Kırmızı renkle gösterilen
sekiz açının toplamı=x
Dört üçgenin açılarının
toplamı=x+a+b+c+d=180+180+180+180
Ortadaki dörtgenin
iç açılarının toplamı=a+b+c+d=360
gx=360

Soru İşareti

Dört Parça

Kapalı Alanlar
2x2’lik bir ızgara biçimindeki bir dijital gösterge
12 parçadan oluşmuştur. Bu göstergenin bazı parçalarını
yakarak bir şekil oluşturacaksınız. Koşullarımız:

• Parçalardan en az biri yanacak.
• Yanan parçalar bir veya daha fazla

kapalı alan oluşturacak.
• Yanan her parça en az bir kapalı alanın

çevresinde bulunacak.

Bu işlemi kaç farklı şekilde yapabilirsiniz?

Örneğin 7 parçadan oluşan 1x2’lik bir ızgara için
cevap 4 olurdu.

1 kareden oluşan 2 çözüm,
2 kareden oluşan 1 çözüm,
1 dikdörtgenden oluşan ise 1 çözüm var:

9 4
61

8

3

A B C

641759283 + 379251486 = 1021010769

925831674 + 625937841 = 1551769515

581924376 + 357619824 = 939544200

264739815 + 815392476 = 1080132291

9 4 3

2 5 8

7 6 1

a
a

b
b

c
c

d
d

6

2

4

3

2 11

95

Bilim ve Teknik Mart 2013

zeka.oyunlari@tubitak.gov.tr

94_95_zeka_oyunlari mart2013y.indd 95 25.02.2013 18:17

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

96_yaziKosullari.indd 112 26.11.2012 15:44

