
TÜBİTAK 7. Alternatif Enerjili Araç Yarışları Yapıldı...

 Bilim
Teknikve

Ender Bulunan, 
Duyulmamış Elementler

Ekolojik Köyler
Beyindeki Trafik Işıkları

Bilim Merkezleri
 Eğlendirirken Öğreten Lunaparklar

9 7 7 1 3 0 0 3 3 8 0 0 1

2 5

Bilim
 ve Teknik      Ağustos  2011       Yıl 44        Sayı 525

Bilim
 M

erkezleri

Aylık Popüler Bilim Dergisi
Ağustos 2011  Yıl 44  Sayı 525
4 TL


 Bilim
Teknikve

Kuruluşunun 48. yılını kutlayan TÜBİTAK’ın bilim ve toplum çalışmalarından ilki olan Bilim ve Teknik, okuyucusunu her ay 
bilim dünyasından haberlerle buluşturan bir dergi. Ancak Bilim ve Teknik ekibi sadece dergi çıkarmıyor. 
Okuyucularıyla buluşmak için çeşitli etkinliklere katılıyor ya da etkinlikler düzenliyor. Bundan on dört yıl önce başlatılan 
Gökyüzü Gözlem Şenliği son üç yıldır TÜBİTAK Ulusal Gözlemevi (TUG) tarafından sürdürülüyor.

TÜBİTAK Alternatif Enerjili Araç Yarışları’nın yedincisi Temmuz ayında yapıldı. Bu yıl Formula G güneş arabaları yarışlarının yedincisi, 
Hidromobil hidrojen enerjili araç yarışlarınınsa beşincisi düzenlendi. Bu yarışlar başlangıçta Bilim ve Teknik dergisinin okuyucularıyla etkileşimini 
artırmak amacıyla yapılabilecek etkinlikler kapsamında düşünülüp uygulamaya koyulmuştu. TÜBİTAK’ın bilim ve toplum çalışmaları 
kapsamında düzenlenen bu etkinlikleri artık üniversitelerimiz ve okuyucularımız sahiplendi. Yarışmalara katılan takımlar ve ürettikleri araçlar 
her yıl biraz daha gelişti. Formula G ve Hidromobil yarışmalarına katılan takımlardaki öğrenciler, otomotiv ve enerji sektörünün peşinden koştuğu 
mühendisler haline geldi. Bugün bu yarışmalara katılan güneş enerjili ve hidrojen enerjili araçlar uluslararası yarışmalara katılıp dereceler alıyor. 
Bilim ve Teknik dergisinin düzenlediği çeşitli etkinliklerle başlayan TÜBİTAK bilim ve toplum etkinlikleri bugün proje destekleri ve 
bilim merkezi alanlarında sürüyor. Proje destekleriyle birlikte bu etkinliklerinin sayısı yüzleri buldu. 
Ülkemizin ilk büyük bilim merkezi ise üç yıl sonra kapılarını Konya’da ziyaretçilerine açacak. 

Dergimizin bu sayısında bilim ve toplum çalışmalarının dört değişik örneğini ele aldık: Bilim iletişimi, Alternatif Enerjili Araç Yarışları, 
bilim merkezleri ve doğa tarihi müzeleri. Bilimin toplumla etkileşiminin araçlarından olan bu çalışmalardan örnekler sunulan yazıların, 
ülkemizde hızla gelişen bu alana katkı sağlayacağını düşünüyoruz. Yazıları hazırlayan arkadaşlarımız aynı zamanda 
bu etkinliklerin hazırlanıp gerçekleştirilmesinde de görev alıyor.

Bilim ve Teknik dergisinin hazırlık toplantılarında ortaya atılan fikirler bizleri yeni çalışmaların içine çekiyor. Dergimizin 45. yaşına gireceği Ekim 
2011’de başlayacak yeni yayın dönemi için planladığımız çalışmalardan daha önce kısaca söz etmiştik. Bu çalışmalar yavaş yavaş şekilleniyor. 
Bilim insanlarıyla siz okuyucularımızı buluşturacak “Bilim Söyleşileri” düzenleyeceğimizi ve dergimizin ekinde etkileşimli, 3D animasyonlu 
bilim CD’leri vereceğimizi duyurmuştuk. Bunların hazırlıkları sürüyor. Önemli bir sorunla karşılaşmazsak Ekim sayımızla birlikte 
Güneş Sistemi’ni konu alan ilk bilim CD’sini vermeyi planlıyoruz. Bilim söyleşileri kapsamında gerçekleştirilecek etkinliklerin yeri, zamanı ve 
katılımcı bilim insanları konusundaki bilgileri önümüzdeki sayılarda sizlerle paylaşacağız.

Bilim ve Teknik dergisindeki ve diğer bilim ve toplum çalışmalarımızdaki birlikteliğimizin artarak sürmesi dileğiyle.

Saygılarımızla
Duran Akca

Aylık Popüler Bilim Dergisi
Yıl 44  Sayı 525
Ağustos 2011 

“Benim mânevi mirasım ilim ve akıldır”  Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Nüket Yetiş

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

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

Yazı ve Araştırma
Alp Akoğlu
(alp.akoglu@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem İkinci
(ozlem.ikinci@tubitak.gov.tr)
Dr. Zeynep Ünalan
(zeynep.unalan@tubitak.gov.tr)
Dr. Oğuzhan Vıcıl 
(oguzhan.vicil@tubitak.gov.tr)

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

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

Web
Sadi Atılgan 
(sadi.atilgan@tubitak.gov.tr)
Ersel Yavuz 
(ersel.yavuz@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 
Atatürk Bulvarı 
No: 221 Kavaklıdere 06100 
Çankaya - Ankara 

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

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr 

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380 

Fiyatı 4 TL
Yurtdışı Fiyatı 5 Euro. 

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

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

Baskı Tarihi: 29.07.2011

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

Cle
ve

lan
d S

cie
nc

e C
en

te
r


50

60

Modern hayatta farkında olmadan birçok materyale bağımlı olarak yaşarız. Olmazsa olmaz dediğimiz birçok araç, gereç ve cihaz belki de 
birçoğumuzun ismini bile hiç duymadığı, doğada çok ender bulunabilen ya da yeryüzündeki bilinen kaynakları tükenmek üzere olan 
elementler kullanılarak yapılıyor. Peki bu elementler hangileri? Kaynaklar tükenmeye başladığı zaman ne yapacağız? Birçok ileri teknoloji ürünü, 
belirsiz bir gelecek ile mi karşı karşıya kalacak? 

Büyük şehirlerde yaşayan pek çok kişinin hayalidir köy yaşamı. Gürültüden ve stresten uzak, doğayla iç içe, kendi kendine yetebilen bir yaşam... 
Aslında insanın yeniden doğal yaşama dönme isteği de diyebileceğimiz bu durum yıllar önce ortaya çıkan “ekolojik köyde yaşam” 
olgusuna karşılık geliyor belki de.   

30 Bilimin eğlenceli, heyecan verici ve unutulmaz bir tecrübe olduğunu söyleyen kaç çocuğa ve gence rastladınız? Fen bilimlerini okul kitaplarından 
öğrenen ve öğrendiklerinin günlük hayattaki uygulamalarını görmekte zorlanan öğrencilerden bilimi yukarıdaki gibi tarif etmelerini tabii ki 
bekleyemeyiz. Sadece öğrencilerin değil toplumun genelinde fen bilimlerine ve teknolojiye karşı yaygın olan mesafeli ve ürkek yaklaşımı, olumsuz 
tutumları ve düşünceleri değiştirmek için gelişmiş ve gelişmekte olan ülkeler çeşitli girişimlerde bulunuyor. Özellikle 20. yüzyılın ikinci yarısında 
hızlanan bu girişimlerden  biri de bilim merkezlerinin kurulması ve ülke çapında yaygınlaştırılması. 

İçindekiler


Haberler ........................................................................................................................................... 4

Ctrl+Alt+Del / Levent Daşkıran ................................................................................................. 12

Tekno-Yaşam / Osman Topaç ...................................................................................................... 14

7. Alternatif Enerjili Araç Yarışı / Sadi Atılgan-Nil İpek Hülagü ............................................ 16

Bilim İletişimi  / Alp Akoğlu......................................................................................................... 24

Bilim Merkezleri / Zeynep Ünalan.............................................................................................. 30

Doğa Tarihi Müzeleri ve “Paris” Örneği / Bülent Gözcelioğlu......................................................... 42

Ender Bulunan, Duyulmamış Elementler: Tükeniyorlar Ama Vazgeçilmezler / 

Özlem Kılıç Ekici ............................................................................................................................ 50

İlk Tamamen Sentetik Organ Nakli Yaşam Kurtardı / İlay Çelik ........................................... 58

Doğayla Uyumlu Yaşamın Adresi: Ekolojik Köyler / Özlem İkinci............................................. 60

Beyindeki Trafik Işıkları / Tuna Çakar ...................................................................................... 66

İnternet yeniden biçimleniyor : Kehanet ve Kaygılar/ Bilge Narin......................................... 70

Vücut Dışında Yaşam Nakil Öncesi Organların Yaşam Mücadelesi / 

Abdurrahman Coşkun .................................................................................................................. 74

Çevresel Etkilerin “Genom”u Ekspozom / İlay Çelik................................................................ 80

Hücre Zarı / Abdurrahman Coşkun ........................................................................................... 84

Hipparkhos ve Trigonometrinin Doğuşu / Hüseyin Gazi Topdemir...................................... 88

91
Yayın Dünyası
İlay Çelik

92
Türkiye Doğası
Bülent Gözcelioğlu

100
Sağlık
Ferda Şenel

102
Gökyüzü
Alp Akoğlu

104
Bilim Tarihinden
H. Gazi Topdemir

108
Matemanya
Muammer Abalı

110
Zekâ Oyunları
Emrehan Halıcı

+


Mutlu İnsanlar 
Daha mı Uzun 
Yaşıyor?

Özlem İkinci

Elde güvenilir veriler olmamasına rağ-
men mutluluğun insanların yaşam sü-

resini uzattığı söylenir hep. Son günlerde 
Illinois Üniversitesi’nden sosyal psikolog 
Ed Diener ve Texas Üniversitesi’nden sos-
yal psikolog Micaela Y. Chan farklı yön-
temler kullanarak yaptıkları pek çok farklı 
çalışmayla, mutluluğun uzun yaşam süresi 
ve fiziksel sağlık üzerine olumlu etkileri 
olduğunu gösterdi.

 Bu konuda yapılan önceki çalışmaların 
sonuçları birbirlerinden hayli farklıydı. 
Diener ve Chan ise araştırmalarında mut-
luluğun sağlığa etkileriyle ilgili daha so-
mut sonuçlar bulmuş. Örneğin istatistik-
sel bir yöntem kullanarak 24 kişi üzerinde 
yaptıkları çalışmaya göre mutlu oldukları-
nı söyleyen kişilerin, kendilerini mutsuz 
olarak tanımlayan kişilerden % 14 oranın-
da daha uzun yaşadığı tespit edilmiş. Ge-
lişmiş ülkelerde yaşayan kişiler üzerinde 
yapılan araştırmada ise daha mutlu kişi-
lerin yaşam süresinde 7,5-10 yıl arasında 
artış görülmüş. Aynı zamanda, bu kişilerin 
intihar etme olasılıklarının da daha düşük 
olduğu tespit edilmiş.

Araştırmacılar mutluluğun fiziksel sağ-
lık ve yaşam süresine olan etkilerini nasıl 
ölçebilir? Kullanılan bir yöntemde araştır-

macılar mutlu kişilerin daha uzun yaşayıp 
yaşamadığını belirlemek için kişileri yıllar-
ca gözlemliyor. “Rahibe çalışması” bu ko-
nuda hayli ün kazanmış. Rahibeler yaşam 
süresi ile ilgili bir çalışma için uygun, çün-
kü yaşam koşulları genellikle pek değişmi-
yor. Genç bir kadın manastıra girmeden 
önce araştırmacılar mutluluk beklentileri-
ni soruyor. Daha mutlu olacaklarını düşü-
nenlerin ortalama 93,5 yıl yaşadığı, daha az 
mutlu olacaklarını düşünenlerin ise ortala-
ma 86,6 yıl yaşadığı tespit edilmiş.

Araştırmacılar ayrıca mutluluk duru-
mundaki değişiklikleri tetikleyen dış et-
kenlerin sağlık ve yaşam süresini etkileyen 
özel fizyolojik işlemlerle nasıl ilişkilendiği-
ni de inceleyebiliyor. Laboratuvar deneyle-

rinde kişilere, örneğin komik ya da acıklı 
bir film izletilerek duygularındaki değişik-
likler gözlenebiliyor. Araştırmacılar böy-
lece bazı fizyolojik özelliklerdeki, örneğin 
kan basıncındaki değişiklikleri ölçebiliyor. 
Doğa olaylarının, yani depremlerin, selle-
rin, fırtınaların da mutluluğa etkisi analiz 
edilebiliyor. Araştırmacılar insanların bir 
yakınlarını kaybettiği durumlarda olduğu 
gibi, kişisel şokların da sağlığı nasıl etkile-
diğini araştırmış. Örneğin yapılan bir ça-
lışmada eşlerini kaybeden erkeklerin ölüm 
oranı 2 katına çıkmış. Eşlerini kaybeden 
kadınların ölüm oranında 3 kat artış gö-
rülmüş. Çalışmalar gösteriyor ki yaşam 
memnuniyetinin ve olumlu duyguların 
daha sağlıklı olmaya ve uzun yaşamaya 
önemli katkısı var. 

Sallanarak 
Uyumak 
Beynimize İyi 
Geliyor 

Özlem Kılıç Ekici

Şu sıcak yaz gününde kendinizi ağaç-
ların gölgesine kurulmuş bir hamakta 

tembellik ederken hayal etmek o kadar 
da güç olmasa gerek. Bir taraftan rüzgârla 
fısıldaşan yaprakların sesi, diğer taraftan 
da yumuşak bir ahenk içinde sallanan bir 
hamakta kendinizi rahatlamış olarak bam-
başka bir âlemde hissetmeniz çok doğal. 

Haberler

4


Uyku üzerine araştırma yapan uzmanlar 
sallanmak ve uykuya dalmak arasındaki 
ilişkiyi daha derinlemesine inceledi. Yapı-
lan araştırmaya göre hafifçe sallanan yatak-
ta şekerleme yapan bireyler, sallanmadan 
uyuyanlara göre daha kısa sürede uykuya 
geçiyor ve daha derin uyuyor. Ayrıca salla-
narak uyumak beyin dalgalarını da senk-
ronize ediyor. Çalışmaya 12 adet sağlıklı 
erkek birey gönüllü olarak katıldı. Bunların 
hepsinin en belirgin özelliği uyku ile arala-
rının çok iyi olmasıydı. Bir hafta arayla, iki 
ayrı günde karanlık bir odada 45 dakikalık 
öğleden sonra uykusuna yattılar. Bir sefer 
normal bir yatakta, ikinci sefer ise hafifçe 
sallanan bir yatakta uyudular. İsviçreli uz-
manlar çalışmaya katılan kişilerin beyinle-
rinin elektriksel etkinliğini EEG yöntemi 
ile ölçerek, sallanarak uyuyanların uyku-
nun başlangıcındaki N1 dediğimiz hafif 
uyku aşamasına ve N2 dediğimiz derin 
uyku safhasına daha çabuk geçtiğini, ayrıca 
daha uzun süre derin uykuda kaldıklarını 
saptadılar. EEG testi sonucunda özellikle 
N2 safhasının son çeyreğindeki derin uyku 
ile ilgili yavaş beyin dalgası etkinliğinin de 
arttığı gözlemlendi. Derin uykuya çabu-
cak geçen bireyler daha uzun ve kaliteli bir 
uyku saati geçirdi. Bundan sonraki aşama-
nın, sallanarak uyumanın düzensiz uyku 
rahatsızlıklarına olan etkisini araştırmak 
olduğunu belirten uzmanlar, sallanarak 
uyumanın hafıza onarımını da geliştirebi-
leceğini öngörüyor. Araştırmanın sonuçla-
rı kesinleşinceye kadar uykusuzluk çeken-
ler en azından hamakta ya da salıncakta 
sallanarak uykuya dalmayı deneyebilir!

Hızlı yaşa genç öl!
Bülent Gözcelioğlu

21. yy. balık toplulukları için hızlı yaşa 
genç öl deyimini kullanmak yanlış 

olmaz. Geçtiğimiz günlerde Kenya kıyıla-
rında günümüz balıklarının yaşam süre-
lerinin geçmişe göre kısalması ile ilgili bir 
araştırma yapıldı. Yaban Hayatı Koruma 
Derneği’nden (WCS) Tim R. McClanahan 
ve Johnstone O. Omukoto tarafından yapı-
lan araştırmada günümüz balıklarının, an-
tik dönem balıklarına göre hızlı büyüdüğü 
ve uzun yaşamandan öldüğü belirlendi. 
Araştırma, günümüz balıklarıyla, günü-
müzden 600-1250 yıl öncesi döneme ait 
5475 antik balık kalıntısının karşılaştırıl-
masıyla gerçekleştirildi. Araştırmalar, gü-
nümüz balık türleriyle antik dönemde ya-
şamış balıkların hayat hikâyelerinin farklı 
olduğunu ortaya koydu. Karşılaştırmalar 
sonucu, antik döneme ait balık türleri ara-
sında yüksek oranda yırtıcı bulunduğu or-
taya çıktı. Günümüzdeyse bitki ve küçük 
omurgasızlarla beslenen türler daha fazla. 
Ayrıca günümüz balıkları küçük ve hız-
lı büyüyen balıklar. Ayrıca MS 100-1100 
yılları balık kemiklerinin en yoğun ola-
rak bulunduğu zaman olarak belirlendi. 
Bunun nedeninin, yüzyıllar boyunca de-
vam eden balık avcılığı sonucunda büyük 
ve uzun yaşayan balık türlerin sayısının 
azalması ve geride, hızlı büyüyen, kısa ya-
şayan, küçük türlerle nispeten küçük avcı 
balıkların kalması tahmin ediliyor.

Antik mayıs 
sineğinin kısa ve 
trajik yaşamı!

Bülent Gözcelioğlu

Yaklaşık 100 milyon yıl önce antik ma-
yıs sineğinin bir sorunu vardı. Diğer 

yetişkin mayıs sinekleri gibi yaşamak için 
sadece bir günü vardı. Çiftleşme uçuşunu 
yaptı, döllendi ama tam yumurta bıraka-
cakken bir ağacın özünde sıkıştı. O halde, 
yıllarca bozulmadan korunacak biçimde 
öldü. Trajedisi ise bilim adamları için şans-
tı. Bu örnek Oregon State Üniversitesi araş-
tırmacıları tarafından yeni bir mayıs sineği 
alt ailesi, cinsi ve türü olarak tanımlandı. 

Bu tür aynı zamanda geçmiş ekosistemle-
ri aydınlatmaya yardımcı oluyor. Oregon 
State Üniversitesi entomoloji profesörle-
rinden George Poinar’a göre mayıs sine-
ğinin ekolojisini ve geçmişini anlamak 
önemli. Araştırmacılara göre, bu kadar 
uzun antene ve yumurta koyma borusuna, 
bu böceklerde ilk defa rastlandı. Mayıs si-
nekleri bir yıl boyunca larva formunda tat-
lı sularda yaşadıktan sonra yetişkin forma 
döner ve bir gün içinde çiftleşme, döllen-
me ve yumurta bırakma işlemlerini ger-
çekleştirirler. Kehribar içinde fosilleşmiş 
bu örnek, 97-110 milyon yıl öncesine ait 
ve Myanmar’dan gelmiş. Poinar, bu cinsin 
adını Latincede “yaşlı ve güzel şekilli” an-
lamına gelen “Vetuformosa” koyduklarını 
belirtiyor.

Ge
or

ge
 Po

ina
r/O

re
go

n S
ta

te
 U

niv
er

sit
y

Bilim ve Teknik Ağustos 2011 

5


2011 TÜBİTAK 
Ödüllerini 
Kazanan 
Bilim İnsanları 
Açıklandı

Özlem İkinci

Geleneksel TÜBİTAK Bilim, Özel, Hiz-
met ve Teşvik Ödülleri ile TÜBİTAK-

TWAS Teşvik Ödülü’nün sahipleri, TÜBİ-
TAK Bilim Kurulu’nun değerlendirme ça-
lışmaları sonucunda belirlendi. 2011 yılında 
1 Bilim Ödülü, 1 Özel Ödül ve 10 Teşvik 
Ödülü ile 1 TÜBİTAK-TWAS Teşvik Ödülü 
verilirken bu yıl Hizmet Ödülü verilmedi. 

TÜBİTAK Bilim Kurulu, ülkemizde 
yaptığı çalışmalarla bilime uluslarara-
sı düzeyde önemli katkılarda bulunmuş, 
hayattaki bilim insanlarına verilmekte 
olan Bilim Ödülü’nün Koç Üniversitesi 
Psikoloji Bölümü’nden Prof. Dr. Çiğdem 
Kağıtçıbaşı’na verilmesine karar verdi. Sos-
yal psikoloji alanında çalışmalarını sürdü-
ren Prof. Kağıtçıbaşı’nın çalışma alanlarını 
gelişimsel, sosyal, kültürel psikoloji, insan 
gelişimi, aile, anne-babalık, kadın, benlik 
konularında kuramsal ve uygulamalı araş-
tırmalar oluşturuyor. Amerika Georgia Tek-
noloji Enstitüsü’nde görev yapan Prof. Dr. 
İlhan Fuat Akyıldız ise yurtdışında yaptığı 
çalışmalarıyla bilime uluslararası düzeyde 
katkıda bulunmuş, Türkiye Cumhuriyeti 
vatandaşı olan hayattaki bilim insanlarına 
verilen Bilim Ödülü eşdeğeri olarak oluştu-
rulan Özel Ödül’ün bu yılki sahibi. Prof. Ak-
yıldız kablosuz haberleşme alanında gelecek 
nesil (3G, 4G, NG) kablosuz haberleşme ağ-
ları, kablosuz algılayıcı ağlar ve uydu haber-
leşmesi konularındaki uluslararası düzeyde 
üstün nitelikli çalışmaları nedeniyle Özel 
Ödül’e layık görüldü. 

Ülkemizde yaptığı çalışmalarla bilime 
gelecekte uluslararası düzeyde önemli kat-
kılarda bulunabilecek niteliklere sahip ol-
duğunu kanıtlamış, ödülün verildiği yılın 
ilk gününde 40 yaşını geçmemiş hayattaki 
bilim insanlarına verilen Teşvik Ödülü ise 
Temel Bilimler, Mühendislik Bilimleri ve 
Sosyal Bilimler olmak üzere 3 ayrı alanda 
toplam 10 bilim insanına verildi. 

Orta Doğu Teknik Üniversitesi Fizik 
Bölümü’nden Prof. Dr. Ali Murat Güler, 
Bilkent Üniversitesi Fizik Bölümü’nden Yrd. 
Doç. Dr. F. Ömer İlday, Boğaziçi Üniversi-
tesi Kimya Bölümü’nden Doç. Dr. Amitav 
Sanyal, Çanakkale Onsekiz Mart Üniver-
sitesi, Kimya Bölümü’nden Doç. Dr. Nu-
rettin Şahiner, Ege Üniversitesi Biyokimya 
Bölümü’nden Prof. Dr. Suna Timur Temel 
Bilimler alanında TÜBİTAK Teşvik Ödülü-
ne değer görüldü. 

İstanbul Teknik Üniversitesi İnşaat Mü-
hendisliği Bölümü’nden Prof. Dr. Hafzullah 
Aksoy, Bilkent Üniversitesi Endüstri Mü-
hendisliği Bölümü’nden Doç. Dr. Hande 
Yaman Paternotte, Erciyes Üniversitesi Gıda 
Mühendisliği Bölümü’nden Doç. Dr. Os-
man Sağdıç, Hacettepe Üniversitesi Jeoloji 
Mühendisliği Bölümü’nden Prof. Dr. Ha-
run Sönmez TÜBİTAK Teşvik Ödülü’nün 
Mühendislik alanındaki bu yılki sahipleri. 
Sosyal Bilimler alanında ise Bilkent Üniver-
sitesi İktisat Bölümü’nden Doç. Dr. Refet S. 
Gürkaynak TÜBİTAK Teşvik Ödülüne de-
ğer görüldü.

TÜBİTAK-TWAS Teşvik Ödülü fizik, 
kimya, biyoloji ve matematik alanlarında 
dönüşümlü olarak veriliyor. Ülkemizde 
yaptığı çalışmalarla bilime gelecekte ulusla-
rarası düzeyde önemli katkılarda bulunabi-
lecek niteliklere sahip olduğunu kanıtlamış 
genç bilim insanlarına verilen TÜBİTAK-
TWAS Teşvik Ödülü’nün bu yılki sahibi 
ise Doç. Dr. Kaan Güven. Koç Üniversitesi 
Fizik Bölümü’nde görev yapan Doç. Dr. Gü-
ven, deneysel ve sayısal hesaplamalı elektro-
manyetik ve kuramsal ve sayısal hesaplamalı 
yoğun madde fiziği konularında araştırma-
larını sürdürüyor.  

Bilim Ödülü’ne değer görülen bilim in-
sanlarına 25.000 TL, altın plaket ve ödül be-
ratıyla birlikte ödül miktarı kadar da araştır-
ma desteği veriliyor. Özel Ödül için 25.000 
TL, altın plaket ve ödül beratı, Teşvik Ödülü 
için 10.000 TL, gümüş plaket ve ödül beratı, 
TÜBİTAK-TWAS Teşvik Ödülü için 2000 
ABD Doları, gümüş plaket ve ödül beratı 
veriliyor.

Su Altındaki İlginç 
Hava Kabarcıkları

Özlem Kılıç Ekici

Avrasyalı dalgıç hücreli örümcekler 
(Argyroneta aquatica) suyun altın-

da balıklarla birlikte aynı ortamda yüzmek-
le kalmayıp aynı onlar gibi soluk alıyor. Bu 
örümcekler tamamen suyun altında oluş-
turdukları ipeğimsi örümcek ağları arasın-
daki geniş hava kabarcıkları içinde yaşıyor. 
Yapılan bir araştırma, bu hava kabarcıkları-
nın fiziksel solungaçlar gibi çalıştığını gös-
terdi. Yani bu hava kabarcıkları, örümcek-
lerin hareketsiz bir şekilde dinlenirken tüke-
tecekleri oksijenin çoğunu içinde barındıra-
biliyor. Böceklerde fiziksel solungaçların bu-
lunması yeni bir bilgi değil. Bazı küçük bö-
cekler vücutlarını kaplayan ince hava zarı sa-
yesinde derelere ve nehirlere hızlı hareketler-
le dalıp çıkabiliyor. Bu tür böcekler hava za-
rındaki oksijeni tüketirken aynı anda sudan 
içeriye gaz yayıldığından zarın içindeki ha-
va yenilenmiş oluyor. Sualtı örümceklerin-
de ise durum biraz farklı. Bunlar, yüzeye sık 
sık çıkarak hava alıyor ve hava kabarcıklarını 
kendileri dolduruyor. Yüzeyden aldıkları ha-
va kabarcığını arka bacakları ile karın bölge-
si arasında tutan örümcekler daha sonra ge-
rektikçe bu havayı su altında oluşturdukları 
büyük hava kabarcığına ekliyor. Bu şekilde 
bu hava kabarcığı uzun süre sönmeden kala-
biliyor. Yapılan araştırmada hava kabarcıkla-
rının içine çok ince oksijen sondaları yerleş-
tiren uzmanlar, içerideki havanın dinlenme 
pozisyonundaki örümceğe 24 saatten fazla 
yetebileceğini bildiriyor. Örümcekler sade-
ce beslenmek, çiftleşmek ve yüzeyden hava 
temin etmek için bu hava kabarcığından ay-
rılıyor. Diğer zamanlarda ise dışardaki avcı 
balıklardan ve böceklerden bu hava kabarcı-
ğı sayesinde korunarak uzun süre yaşayabi-
liyorlar. Dalgıç hücreli örümceklerden esin-
lenen birtakım denizaltı tasarımcıları, sürek-
li bir hava tedariki sağlayacak şekilde çalışa-
cak küçük sualtı araçlarının ana hatlarını be-
lirlemeye başladı bile.

Haberler

6


Uzay Mekiğine 
Veda

Alp Akoğlu 

NASA’nın Uzay Mekiği Programı, 30. yı-
lında sona erdi. 8 Temmuz’da fırlatıl-

dıktan sonra 21 Temmuz’da inen Atlantis, 
fırlatılan son uzay mekiği oldu. Uzay Mekiği 
Programı kuşkusuz uzay araştırmalarında bir 
dönüm noktasıydı. Uzay Mekiği Programı’nı 
sayılarla ele alacak olursak mekiklerin uzay 
çalışmalarındaki rolü daha iyi anlaşılabilir. 

NASA’nın Uzay Mekiği Programı’nın 
toplam maliyetinin yaklaşık 210 milyar 
dolar olduğu tahmin ediliyor. Bu değer 
Türkiye’nin toplam yıllık harcamasından 
daha yüksek. Tekrar kullanılabilir insan-
lı araçların daha ekonomik olacağı düşün-
cesiyle yola çıkılmış olsa da, gerçekte uzay 
mekiklerinin tek kullanımlık roketlere gö-
re daha pahalıya mal olduğu ortaya çıktı.  

Uzay mekikleri toplam 1600 ton yü-
kü uzaya taşıdı. Bu, bu güne kadar yapı-
lan uçuşlarda uzaya taşınan toplam yü-

kün yarısından fazla. Uluslararası Uzay 
İstasyonu’nun bazı parçaları da dahil ol-
mak üzere toplam 180 parça yük uzay me-
kikleriyle uzaya taşındı. Yine uzay mekik-
leri, kullanım dışı kalmış uydular ve uzay 
istasyonlarının artıklarından oluşan top-
lam 104 ton yükü yeryüzüne taşıdı. 

NASA toplam beş uzay mekiği yaptı 
(Columbia, Challenger, Discovery, Atlan-
tis ve Endeavour). Bunlardan Challenger 
1986’da fırlatma sırasında, Columbia ise 
2003’te atmosfere giriş sırasında parçalan-
dı. Bu iki kazada iki mekiğin toplam 14 ki-
şiden oluşan mürettebatı hayatını kaybetti. 

NASA’nın uzay mekikleri 30 yılda top-
lam 1323 günü uzayda geçirdi. Bu süre 
içinde mekikler yeryüzünün çevresinde 
yaklaşık 21.000 kez dolandı. 16 farklı ülke-
den, 306’sı erkek, 46’sı kadın olmak üzere 
355 astronot uzay mekikleriyle uzaya çık-
tı. Bu astronotların bazısı birden fazla kez 
uzaya çıktı. Bu nedenle tüm uzay mekiği 
uçuşlarının toplam mürettebat sayısı (ka-
zalarda kaybedilenler de dahil) 833 kişi. 

Uzay mekiklerinin inişi için ABD’de ikisi 
yedek olmak üzere toplam üç tesis var. Uzay 

mekiklerinin ana iniş yeri Florida’daki Ken-
nedy Uzay Üssü’ydü. Kaliforniya’daki Ed-
wards Hava Üssü ve New Mexico’daki Whi-
te Sands Uzay Limanı yedek iniş alanlarıydı. 
Bunlar dışında belirlenen 30 kadar acil iniş 
alanları arasında Ankara Esenboğa Havali-
manı da vardı. 

Uzay mekiği programı sona erdikten 
sonra, ABD uzay uçuşları için tasarlamak-
ta olduğu yeni uzay araçlarını kullanıma so-
kana kadar, astronotlar Uluslararası Uzay 
İstasyonu’na Ruslar’ın Soyuz uzay araçlarıy-
la gidip gelecek. 

Bilim ve Teknik Ağustos 2011 

7


Yüzyıllardır 
Doğrulanan Fizik 
Yasasının İhlali

Zeynep Ünalan
	

Bir metalin ısı iletkenliğini elektrik ilet-
kenliğine oranladığımızda, sonuç Lo-

renz sayısı denen bir sabit sayı ile metalin sı-
caklığının çarpımına eşit çıkıyor. Bu deney-
sel gözlem 1800’lü yıllardan beri değişik me-
taller kullanılarak tekrarlanmış ve hep aynı 
sonuç bulunmuş. Wiedemann-Franz yasası 
olarak bilinen yasanın temeli 20. yüzyılda 
elektronun keşfine ve kuantum fiziğinin 
gelişimine kadar anlaşılamamış. Elektron 
1,6 × 10-19 Coulomb’luk elektriksel yüke ve 
kuantum mekaniksel bir özellik olan spine 
sahip. Artık hem ısı hem de elektrik iletimi-
nin elektronun metal içindeki hareketinden 
doğduğunu biliyoruz. Elektrik iletimi elekt-
ronun elektriksel yükünün hareketinden 
doğarken, ısı iletimi hem yükün hem de spi-
nin hareketinden kaynaklanıyor.

Ancak 1950’lerde Joaquin Mazdak 
Luttinger ve Sin-Itiro Tomonaga bir bo-
yutla sınırlanmış elektron hareketinin 
Wiedemann-Franz yasasını ihlal edeceğini 
kuramsal olarak öngördüler. Kurama göre 
hareketi tek boyutla sınırlanan elektronun 
spini ve yükü birbirinden bağımsız hare-
ket ediyor, sadece spin taşıyan (spinon) 
ve sadece elektrik yükü taşıyan (holon) 
iki bileşene ayrılıyor. Spinon tek boyutlu 
atom zinciri boyunca rahatça ilerlerken, 
atomlardan kolayca yansıması nedeniy-
le holonun hareketi engelleniyor. Bu da 
elektrik iletiminin yavaşlaması, ısı ileti-
minin ise hızlanmasıyla sonuçlandığı için 
Wiedemann-Franz yasası ihlal edilmiş 

oluyor. Elektron hareketi substratlar üze-
rinde oluşturulan tek boyutlu atom zincir-
leri boyunca ya da iki boyutlu grafen yü-
zeyde sağlanmaya çalışılsa da atomlar arası 
etkileşimler sebebiyle hiçbir zaman tam 
olarak tek boyuta indirgenememiş. 

Bristol Üniversitesi’nden Nigel Hussey 
ve ekibi mor bronz (Li0.9Mo6O17 ) üzerin-
deki elektron hareketinin, sıcaklık arttık-
ça Wiedemann-Franz yasasından sapma 
gösterdiğini gözlemişler. 19 Temmuz 2011 
tarihli Nature dergisinde yayımladıkları so-
nuca göre ısı iletkenliği elektrik iletkenliğin-
den 100.000 kat daha fazla hale gelmiş. Bu 
ise Li0.9Mo6O17 atom diziliminin bir şekilde 
elektronun tek boyutta hareketine olanak 
sağladığını gösteriyor. Ekibin şimdiki hedefi 
elektronun tek boyutta hareket kabiliyetini 
artırarak spin ve yük durumlarını incelemek. 
Bu tür çalışmalar ısı iletiminin mümkün en 
yüksek seviyeye çıkarıldığı malzemelerin ge-
liştirilmesi açısından önem arz ediyor.

Sünger Bob 
Bir Mantarın İsim 
Babası Oldu

İlay  Çelik

Borneo ormanlarında keşfedilen ve ünlü 
çizgi film kahramanı Sünger Bob’un ori-

jinal adından esinlenilerek adlandırılan Spon-
giforma squarepantsii  adlı (Sünger Bob’un la-
kabı “square pants” Türkçe’ye kare şort olarak 
çevrilmişti)yeni mantar türü, neredeyse adaşı 
kadar tuhaf özellikler sergiliyor.

San Francisco Üniversitesi’nden araştır-
macı Dennis Desjardin’e göre bu keşif, man-
tar krallığındaki en karizmatik üyelerin he-
nüz keşfedilmediğini düşündürüyor.

Şekli bir süngerinkine benzeyen S. squ-
arepantsii 2010 yılında Malezya Sarawak’ta, 
Lambir tepelerinde bulundu. Desjardin ve 
çalışma arkadaşlarının Mycologia dergisin-
de yayımlanan makalelerindeki tarife göre 
mantar parlak turuncu renkte ve üzerine 
güçlü bir kimyasal baz serpildiğinde rengi 
mora dönebiliyor, hafif meyvemsi bir kokuya 
ve belirgin bir küf kokusuna sahip.

Taramalı elektron mikroskobunun altın-
da mantarın spor üreten bölgesi tüp sünger-
lerle kaplı bir deniz tabanını andırıyor, bu da 
araştırmacıların yeni mantarı Sünger Bob’un 
adıyla anma fikrine yol açan şey.

Bu yeni tür, Spongiforma cinsine ait yal-
nızca iki türden biri. Diğer tür Thailand’ın 
ortalarında bulunuyor ve koku ve renk açı-
sından diğerinden ayrılıyor. Ancak man-
tarlar yakından incelenip genetik analizler 
yapılınca iki türün binlerce kilometre uzakta 
yaşayan iki akraba olduğu anlaşılmış.

San Francisco Üniversitesi’nde ekoloji ve 
evrim profesörü olan Desjardin, Spongifor-
ma türlerinin bu iki bölgeden daha geniş bir 
yayılma alanına sahip olduğunu tahmin et-
tiklerini ancak bölgenin bazı ormanlarında 
henüz arama yapmadıkları için başka yayılış 
alanlarını keşfetmemiş olabileceklerini söy-
lüyor.

Desjardin Spongiforma’nın, aralarında 
yenebilen bazı mantar türlerinin de bulun-
duğu bir mantar grubuyla ilintili olduğunu, 
ancak cinsin beklenen şapka ve gövde biçi-
minden farklı, sıra dışı bir biçimi olduğunu 
belirtiyor.

Desjardin’in betimlemesine göre sahip 
olduğu büyük delikler nedeniyle tıpkı bir 
süngere benzeyen mantar, nemliyken sıkıl-
dığında dışarı su veriyor ve bırakıldığında 
tekrar eski haline dönebiliyor. Bu normalde 
mantarlarda görülmeyen bir özellik.

Desjardin Spongiforma’nın atalarının bir 
şapkaya ve gövdeye sahip olduğunu ancak 
mantarlarda sıkça görüldüğü üzere bu özel-
liklerin zamanla kaybolduğunu belirtiyor.

Haberler

8


Şapka ve gövde yapısı mantarlara has 
bir probleme karşı evrimsel olarak gelişmiş 
bir çözüm; gövde mantarın üreme amaç-
lı sporlarını yerden uzak tutuyor böylece 
sporlar rüzgâr ya da gelip geçen hayvan-
lar tarafından kolayca yayılıyor, şapkaysa 
sporları kurumaya karşı koruyor.

Spongiforma nemli ortamda sporları-
nın kurumaması için farklı bir yöntem ge-
liştirmiş. Desjardin’in açıklamasına göre, 
Spongiforma’nın jelatinimsi, lastiğimsi bir 
yapısı var ve kurumaya yüz tuttuğunda ha-
vadan az miktarda nem çekerek kendine 
geliyor.

Desjardin keşfedilmemiş ormanlara 
giderek aylarca mantar örnekleri topladık-
larını ve farklı gruplara odaklandıklarını, 
bu tür keşif seferleri sırasında buldukları 
türlerin % 25-30’unun bilim dünyası için 
yeni türler olduğunu belirtiyor. 

Bizim de Bir 
Troyalımız Var

Alp Akoğlu
	

Küçük gökcisimlerinin bir gezegenle 
aynı yörüngede dolanabilecekleri dü-

şüncesini ünlü matematikçi Lagrange 1772 
yılında öne sürmüştü. Nitekim 1900’lerin 
başlarında Jüpiter’in yörüngesinde keşfe-
dilen cisimler bu kuramı doğruladı. Geze-
genin yörüngesi üzerinde iki farklı nokta-
nın yakın çevresinde bulunan cisimler, bu 
bölgede kalıyordu.

Birbirinin çevresinde dolanan iki cismin 
kütleçekiminin dengelendiği bu noktala-
ra Lagrange noktaları deniyor ve her sis-
temde toplam beş Lagrange noktası bulu-
nuyor. Jüpiter’den yola çıkarak anlatalım: 
Güneş’i merkeze koyduğumuzda Jüpiter’in 

yörüngesi yaklaşık çember şeklindedir. Bu 
çember üzerinde Jüpiter’e her iki yönde de 
60° uzakta olan iki Lagrange noktası (L4 ve 
L5) var. Yörünge üzerinde bulunan bir baş-
ka Lagrange noktasıysa (L3) gezegene göre 
Güneş’in arkasında kalıyor. Diğer noktala-
rı çizimde görebilirsiniz. 

Jüpiter’in Lagrange noktalarında keşfe-
dilen ilk asteroitlere Troya Savaşı’nda adı 
geçen eski Yunan kahramanların adı veril-
di. Bu nedenle bu bölgelerde dolanan as-
teroitlere Troyalı denmeye başlandı. Daha 
sonra bu adlandırma diğer cisimler için de 
kullanılmaya başlandı. 

2000’li yıllarda Neptün’ün ve Mars’ın da 
Troyalı asteroitlere sahip olduğu keşfedil-
di. Dünya’nın yörüngesinde de Troyalı bu-
lunması kuramsal olarak mümkündü, ama 
bu güne kadar bu durum gözlemsel olarak 
kanıtlanamamıştı. Nature dergisinin 28 
Temmuz 2011 sayısında yayımlanan bir 
habere göre artık bizim de bir Troyalımız 
var. Yörüngemizi paylaştığımız bu cismin 
adı şimdilik 2010 TK7. Bu cisim geçen yıl 
keşfedilmesine karşın bir Troyalı olduğu 
ancak geçtiğimiz ay anlaşıldı. Yaklaşık 300 
metre çapındaki 2010 TK7’nin ilginç bir 
özelliği var. Yörünge üzerindeki iki Lag-
range noktası (L4 ve L3) arasında yaklaşık 
400 yıllık bir periyotla gidip geliyor. 

2010 TK7

Bilim ve Teknik Ağustos 2011 

9


 Cep Tipi 
Glikoz Ölçerlere 
Yeni İşlev

İlay Çelik

Illinois Üniversitesi’nden kimya araştır-
macıları şeker hastalarının kan şekerle-

rini ölçmek için rutin olarak kullandıkları 
cep tipi glikoz ölçerleri kandaki, serum-
daki, sudaki ve besinlerdeki bir dizi başka 
hedef molekülü ölçmek için kullanmayı 
sağlayan bir yöntem geliştirdi. 

Çalışmaları geçtiğimiz ay Nature Che-
mistry’de yayımlanan kimya profesörü 
Yi Lu ve doktora sonrası araştırmacı Yu 
Xiang geliştirdikleri cihazın avantajının 
kolay taşınması, düşük maliyeti, yaygın 
olarak ulaşılabilirliği ve tıbbi tanılarda ve 
çevresel gözlemlerde çeşitli hedefleri nicel 
olarak tespit etmesi olduğunu belirtiyor.

Glikoz ölçerler hedef molekülleri ni-
cel olarak tespit edebilen ve yaygın olarak 
kullanılabilen az sayıdaki cihazdan. Ancak 
sadece tek bir kimyasal maddeye karşı du-
yarlı, o da glikoz. Bu cihazları başka hedef 
molekülleri tespit etmekte kullanabilmek 
için araştırmacılar işlevsel DNA algılayıcı-
lar olarak adlandırılan bir moleküler algı-
layıcı grubunu devreye soktu.

İşlevsel DNA algılayıcılarda belirli he-
deflere bağlanan kısa DNA parçaları kul-
lanılıyor. Şu anda çok çeşitli hedefleri ta-
nıyabilen işlevsel DNA ve RNA’lar mevcut.

Bu algılayıcılar laboratuvarlarda daha 
karmaşık ve pahalı donanımlarla kullanı-
lageldi, ancak Lu ve Xiang bunları cep tipi 
glikoz ölçerlerle birlikte kullanmayı akıl 
etti.

Geliştirilen yöntemde çok küçük man-
yetik parçacıklar üzerine sabitlenen DNA 
parçaları, sakarozun (sofra şekeri) glikoza 
dönüşümünü katalize eden invertaz adlı 
enzime bağlı olarak bulunuyor. Kullanıcı 
ilaçları, hastalık etmenlerini, kirleticileri 
ve başka molekülleri tespit edebilmek için 
işlevsel DNA algılayıcının üzerine kan, se-
rum ya da su örneği ekliyor. Hedef mole-
kül DNA’ya bağlanınca invertaz DNA’dan 
ayrılarak çözelti içinde serbest hale ge-
çiyor. Manyetik parçacıklar bir mıknatıs 
yardımıyla ortamdan uzaklaştırılınca, ör-
neğin glikoz seviyesi serbest kalan invertaz 
miktarıyla orantılı olarak artış gösteriyor, 
böylece kullanıcı hedef molekülün orijinal 
örnek içindeki miktarını belirlemek için 
bir glikoz ölçeri devreye sokabiliyor.

Araştırmacılar işlevsel DNA’ların glikoz 
ölçerlerle birlikte kokaini, hastalık etmeni 
interferonu, adenozini ve uranyumu tespit 
etmek için kullanılabildiğini gösterdi. İki 
aşamalı bu yöntemin işlevsel DNA’ların ya 
da RNA’ların seçici olarak bağlanabildiği 
her tür molekül için kullanılabileceği dü-
şünülüyor.

Araştırmacılar bir sonraki aşamada, 
kullanıcının örneği önce işlevsel DNA al-
gılayıcılar üzerine, ardından glikoz ölçere 
uygulamasını gerektiren mevcut yöntemi 
basitleştirmeyi planlıyor. Lu, kullanılan sü-
reçleri tek bir basamakta birleştirerek daha 
da basitleştireceklerini, teknolojileri henüz 
yeni olsa da zamanla daha kullanıcı dostu 
bir biçime dönüştürüleceğini belirtiyor.

Sıvı Özelliği 
Gösteren Katı 
Malzemeler

Zeynep Ünalan

Değişik moleküller değişik dizilimlerle 
bir araya getirilerek doğadaki malze-

melerde bulunmayan özellikler gösteren 
suni malzemeler elde edilebiliyor. Malze-
me biliminin heyecan verici konularından 
biri olan meta malzemeler ile görünmez 
olan maddelerden katı olup da sıvı özellik-
ler gösteren maddelere kadar değişik mal-
zemeler elde edilmeye çalışıyor. 

Geçtiğimiz ay Nature Materials dergi-
sinde yayımlanan makalelerden biri yine 

sıvı özelliği gösteren katı malzemeleri 
konu alıyor. Katıları sıvılardan ayıran bir 
özellik de uygulanan kuvvete karşı gös-
terdikleri tepki. Örneğin katı bir malzeme 
kayma gerilmesi denen, yüzeye paralel 
uygulanan kuvvete direnç gösterirken sıvı 
göstermiyor. Katı malzemenin şeklinde 
ufak bir deformasyon olabilirken sıvı akıp 
gidiyor. Tıraş köpüğü ve diş macunu gibi 
maddeler ise bazı durumlarda sıvı bazı 
durumlardan katı gibi davranıyor. Hong 
Kong ve Kral Abdullah üniversitelerinden 
araştırmacılar bu tür köpüksü maddelerin 
davranışlarını, küçük kayma gerilmesine 
maruz kaldıklarında katı gibi, büyük kay-
ma gerilmesine maruz kaldıklarında ise 
sıvı gibi davranmalarından yola çıkarak, 
bilgisayar simülasyonuyla anlamaya ça-
lışmış. Köpüğü, içerisine küçük lastik ve 
çelik çubuklar serpiştirilmiş bir yapıyla be-
timlemeye çalışan simülasyonda köpüğün 
doğal titreşim frekansları incelenmiş. Belli 
frekanslarda uyarılan yapının bazen katı 
bazen sıvı gibi davrandığı tespit edilmiş. 
Uygulanan kuvvetin malzemede neden 
olduğu titreşim belli bir frekans aralığında 
ise malzeme içinde oluşan dalgalar katılar-
daki gibi ilerliyor.  Kuvvet belli bir frekan-
sın üstünde titreşime neden olduğunda ise 
oluşan dalgalar sıvılarda olduğu gibi iler-
leyemiyor. 

Başarılı bir simülasyonla, sıvı gibi dav-
ranan meta malzemelerin üretimine bir 
adım daha yaklaşıldığı ümit ediliyor. Sıvı 
gibi davranan katı malzemeden inşa edil-
miş bir bina düşünün. Bu, deprem sırasın-
da oluşan titreşimleri bünyesinde oluşan 
dalgalarla emen ve sarsılmayan binalar 
demek. Ya da benzer malzemeden yapıl-
mış bir kask: Büyük darbeler sırasında olu-
şan etkiyi kafa tasına iletmeyen koruyucu 
kasklar.

Haberler

10


Karıncalar 
Batmayan Sal 
Yapıyor!

Özlem Kılıç Ekici
	

Dünyanın hemen hemen her yerinde 
yaşayan ve istilacı bir karınca türü olan 

ateş karıncaları (Solenopsis invicta), sel baskı-
nına karşı çok etkili bir çözüm bulmuş. Yu-
vaları su altında kaldığı zaman tüm koloni 
yani binlerce, on binlerce karınca bir arada 
kalarak kendi vücutlarıyla suda batmayan bir 
sal oluşturuyor ve selde boğulmaktan kur-
tuluyorlar. Karıncalardan oluşmuş sal dalga-
larda sallana sallana yoluna devam ediyor. 
Karıncaların neredeyse yarısı suyun altında, 
diğer yarısı da üst tarafta bulunuyor. Öyle bir 
disiplin içinde çalışıyorlar ki, salı oluşturan 
karıncalar sürekli bulundukları yeri değiştiri-
yor, böylece hiç bir karınca uzun süre su al-
tında kalmamış oluyor. Her bir birey görevini 
kurallara uyarak, özenle yerine getiriyor. Bu 
karıncalar ıslandıkları zaman vücutlarındaki 
ince kıllarla küçük hava kabarcıkları tutarak 
bir süre bu hava kabarcıkları sayesinde suyun 
altında kalabiliyorlar. Peki on binlerce karın-
ca nasıl dağılmadan bir arada suyun üzerin-
de kalabiliyor? Her bir karınca komşusunun 
bacağını ısırıyor, böylece birbirlerine yapış-
mış halde su geçirmeyen bir sal yapıyorlar. 
Dayanıklı olduğu kadar esnek de olan bu sal 
on binlerce karıncanın itişip kakışmasına ve 
dalgalara rağmen güvenli bir şekilde haftalar-
ca bu şekilde yoluna devam ediyor. Ateş ka-
rıncalarından ilham alan mühendisler ilerde 
aynı mekanizma ile çalışacak robotlar tasar-
lamayı umut ediyor. Kimbilir belki de tasarla-
yacakları robotlar, tıpkı karıncalar gibi uyum 
içinde çalışarak doğal afetler esnasında can 
kurtaracak pratik yapılar, örneğin acil yardım 
köprüleri inşa edebilir. Doğanın ve içinde ba-
rındırdıklarının insanoğluna öğretecek daha 
çok şeyi olduğu bir gerçek, öyle değil mi?

Farede Radyasyon 
Kaynaklı Beyin 
Hasarına Kök 
Hücre Tedavisi

İlay Çelik
	

Beyin kanserine yönelik radyasyon te-
davisi hayat kurtarıcı olabiliyor, ancak 

bu tedavi hastanın beyin hücrelerini de 
öldürerek hafızada ve zekâda hasara yol 
açabiliyor. Kaliforniya Üniversitesi’nden 
Charles Limoli ve çalışma arkadaşları kök 
hücrelerin bu hasarın bir kısmını bertaraf 
edebildiğini gösterdi. Cancer Research’te 
yayımlanan çalışmada radyasyon sonucu 
bilişsel yetenekleri zarar gören farelerin 
beyinlerine insan sinir kök hücreleri en-
jekte edilmesinin, yeni beyin hücrelerinin 
oluşmasını sağlayabildiği gösterildi. Fare-
ler kök hücre tedavisinden sonra kaybet-
tikleri yetenekleri tekrar kazandı.

Kök hücreler kanser tedavisinin neden 
olduğu hasarı iyileştirmek için uzun za-
mandır kullanılıyor. Örneğin kösemi için 
ilik nakli tedavisi, kök hücrelerin kan hüc-
relerini yenilemesine dayanıyor. Ancak Li-
moli kendi ekibinin, beyindeki semptom-
ları tedavi etmek için sinir kök hücrelerini 
kullanan tek ekip olduğunu belirtiyor. 
Araştırmanın kök hücrelerin sinirsel hasa-
rı tamir edebildiğini göstermesi bakımın-
dan önemli olduğu düşünülüyor.

Limoli’nin ekibi üç fare grubuna rad-
yasyon uyguladı. Daha sonra bu grupla-
rın ikisine insan sinir kök hücreleri verdi. 
Kontrol grubu olan üçüncü gruba ise hiç 
kök hücre aktarılmayan sahte bir ameliyat 

uygulandı. Hasardan bir ay sonra birinci 
fare grubunda aktarılan kök hücrelerin % 
23’ü etkin haldeydi. Dört ay sonra ikinci 
fare grubunda aktarılan kök hücrelerin 
% 12’si etkindi. Limoli’nin ekibi hücresel 
işaretleme kullanarak tedavi gören fare-
lerin beyinlerinde on binlerce yeni nöron 
ve astrosit (sinir sistemindeki destekleyici 
hücreler) oluştuğunu gösterdi. Tedavi gö-
ren fareler bilişsel testlerde tedavi görme-
yenlere göre daha başarılı oldu ve radyas-
yon uygulaması öncesindeki yeteneklerini 
tekrar kazandı.

Limoli tedavinin, meme kanseri has-
talarında sıklıkla görülen “kemo-beyin” 
olgusu için de kullanılabileceğini düşü-
nüyor. Kemo-beyin, kemoterapinin neden 
olduğu bazı bilişsel işlev bozukluklarını 
ifade ediyor.

Hollanda’daki University Medical Cen-
ter Groningen’de radyasyon ve kök hücre 
biyologu olan Bob Coppes, Limoli’nin kök 
hücrelerin faydasının ne kadar süreceğini 
de sınamasını, ayrıca deneylerini embri-
yonik aşamadakine benzer bir hale dönüş-
türülmüş yetişkin kök hücreleri olan, uya-
rılmış pluripotent kök hücrelerle de (İPS) 
tekrarlamasını umuyor. Bunlar doktorla-
rın tedavi için kullanmayı daha çok tercih 
edeceği, ideal olarak bağışıklık tepkisini 
engellemek için hastanın kendisinden alı-
nacak hücreler. Coppes ayrıca farelerin ve 
daha sonraki denemelerde insanların bu 
hücreleri reddetmediğinin ve kök hücre-
lerin yeni kanserleri tetiklemediğinin gös-
terilmesinin önemli olduğunu vurguluyor.

Limoli insan sinir kök hücreleri ve 
İPS’lerle ilgili daha fazla araştırma yapma-
yı planlıyor. Ayrıca bu kök hücreler hangi 
aşamada aktarılırsa tedavinin daha etkin  
olacağını belirlemek istiyor.

Bilim ve Teknik Ağustos 2011 

11


ABD’deki MIT Üniversitesi’nin Bilgisayar Bilimleri ve Yapay Zekâ 
Bölümü araştırmacılarının akıllarına, bilgisayarların okuduğunu 
anlaması ve dil öğrenmesi ile ilgili bazı yaklaşımları sınarken, bir fi-
kir gelmiş. Demişler ki, “Acaba bilgisayara bir kılavuz okutarak oku-
duğunu anlamasını ve içindekileri uygulamasını sağlayabilir mi-
yiz?” Bu amaçla da Civilization adlı strateji oyununun kılavuzunu 
bilgisayarın eline tutuşturarak “buradan okuyup öğrenip oyna” de-
mişler. Sonuç? Bilgisayar Civilization kılavuzunda okuduklarını an-
lamayı başardığı gibi, buradan öğrendiklerini yorumlayarak oyu-
nu oynayıp kazanmaya başlamış. Başlarda yüzde 46 olan kazanma 
oranı yüzde 79’a kadar yükselmiş.

MIT’nin böyle bir sistemi öncelikle oyunlar üzerinde denemesi-
nin özel bir sebebi var: Oyunlar karmaşık sistemler içeriyor ve ya-
pılan her bir hamlenin bir sonraki adımda nasıl bir sonuca yol aça-
cağını kestirebilmek daima mümkün değil. Bu da gelişigüzel du-
rumlara karşı önceden kurgulanmamış çözümler üretilmesini ge-
rektiriyor, tıpkı sözlü iletişimin doğasında olduğu gibi. Yapılan de-
ney, bilgisayarların yeni bir şeyler öğrenmesi ve öğrendiklerini yo-
rumlaması yönünde gerçekten çok ilginç gelişmelere işaret ediyor. 

Detayları web.mit.edu/newsoffice/2011/language-from-games- 
0712.html adresinde bulabilirsiniz.

Kullanma Kılavuzunu Okuyan Bilgisayar Kendi Kendine Oyun Oynuyor

Levent Daşkıran

Normalde akıllı uslu bildiğiniz bir arkadaşınızın veya yakınınızın, 
durup dururken gönderdiği e-postalarla size milyonlarca e-posta ad-
resi pazarlamaya çalıştığına, sözde çöpçatanlık sitelerine davet ettiği-
ne, bir ayda 8 kilo verme vaadiyle çeşit çeşit bitki kapsülü reklamları 
yolladığına hiç şahit oldunuz mu? Böyle durumlar, genellikle tanıdığı-
nız kişilerin e-posta adreslerinin spamcıların (yani çöp posta gönderi-
cilerin) eline geçmesiyle ortaya çıkıyor. Bu da genelde şu şekilde ger-
çekleşiyor: Bir web sitesi çıkıyor, ilgi çekici bir servis öneriyor. Örneğin 
diyor ki “Buraya Facebook adını ve şifreni gir, kimler profiline bakmış 
gösterelim” veya “Buraya MSN adresini ve şifreni gir, kimler seni liste-
sinden silmiş öğren” gibi. Boş bulunup da böyle yerlere isim şifre gire-
cek olursanız servis önce sizin bilgilerinizi bir güzel kayıt altına alıyor. 
Daha sonra da bu bilgileri adres listenizde yer alan veya sık yazıştığı-
nız kişilere spam mesaj göndermek için kullanıyor. Öyle ya, ne de ol-
sa tanıdığınız birinden gelen bir mesajın tanımadığınız birinden ge-
len bir mesaja kıyasla dikkat çekme ve okunma olasılığı daha yüksek.

İşte Microsoft’un e-posta servisi olan Hotmail, giderek artan bu 
ve benzer durumlara önlem almak için servise yeni bir seçenek ek-
ledi: “My friend’s been hacked!” yani “Arkadaşım bilgisayar korsanla-
rının saldırısına uğradı!” servisi. Peki ne işe yarıyor? Uzunca bir süre-
dir zaten size gelen bir e-postanın güvenilir mi, çöp e-posta mı, kimlik 
ağı dolandırıcılığı mı olduğunu işaretleyebiliyordunuz ve posta kutu-
nuz da mesajlarınızı size göstermeden önce bu değerlendirmeye gö-
re sınıflandırıyordu. İşte tanıdıklarınızdan gelen mesajlarda yukarıda 
anlattığımıza benzer şüpheli bir durumla karşılaşırsanız, veya gerçek-
ten de kötü niyetli biri hesabı ele geçirip şantaj, küçük düşürme gibi 
bir amaçla kullanmaya başladıysa e-posta seçeneklerinden “İşaretle” 
(Mark as) menüsü altında “Arkadaşım bilgisayar korsanlarının saldırısı-
na uğradı!” (My Friend’s been hacked!) seçeneğini işaretliyorsunuz. Hot-
mail bunu bir ihbar olarak alıyor ve kendi iç denetim mekanizmalarını 
kullanarak gerçekten de böyle bir durumun söz konusu olup olmadı-
ğına karar veriyor. Bu iç kontrol mekanizması gerekli, aksi halde seçe-
neğin bol bol suistimal edilmesi de söz konusu. Eğer ihbarlar ve kont-
roller sonucunda gerçekten de böyle bir şey olabileceğine karar ver-
diyse, bir sonraki hesap giriş anında giriş yapmaya çalışan kişinin ger-
çekten hesap sahibi olup olmadığını denetleyecek önlemleri devre-
ye alıyor. Örneğin gizli soruyu soruyor, şifre yenilemek için alternatif 
e-posta belirlendiyse oraya bir mesaj gönderip bağlantıya tıklanma-
sını bekliyor vb. Böylece bir yandan işi sağlama alırken, diğer yandan 
hesap sahibinin bu durumu geç fark etmesinden doğabilecek zarar-
ların önüne geçiyor. Fikir güzel, uygulama güzel, umudumuz yakında 
benzer bir yaklaşımı diğer servislerde de görmek. Konuya dair detaylı 
bilgiyi bit.ly/hotmailhacking adresinden ulaşabileceğiniz Windows 
Live blog sayfalarında bulabilirsiniz.

Arkadaşınızın E-posta Hesabı Çalındıysa Çaresi Var

Hotmail’in başlattığı yeni uygulamayla artık bir arkadaşınızın hesabının ele geçirildiğini düşünüyorsanız 
duruma bizzat müdahale edebiliyorsunuz

MIT’nin bilgisayarlar için geliştirdiği öğrenme sistemi sayesinde, bilgisayar sadece kullanım 
kılavuzunu okuyarak bir oyunu oynamayı öğrenebiliyor ve kazanabiliyor.

Ctrl+Alt+Del

12


Küresel web analiz şirketi StatCounter’ın ABD’de han-
gi sosyal ağların web sitelerine daha fazla trafik yönlen-
dirdiği üzerine yaptığı araştırmadan ilginç bir sonuç çık-
tı: StumbleUpon, Temmuz 2011 itibariyle web sitesi trafi-
ği yönlendirme konusunda dünyanın en büyük sosyal ağı 
olan Facebook’u geçerek neredeyse yüzde 50 oranla ilk sı-
raya yerleşmiş durumda. 15 mil-
yonluk bir sosyal ağın 700 mil-
yonluk bir sosyal ağa trafik ya-
ratma konusunda fark atması 
gerçekten ilginç.

Fırsattan istifade, Stumble-
Upon ile henüz tanışmayanları-
nız için şimdiye kadar ne kaçır-
dığınızdan biraz bahsedeyim. 
StumbleUpon.com sitesin-
den servise abone olduğunuz-
da, servis sizden ilk önce inter-
net üzerinde hangi konularla il-
gilendiğinizi işaretlemenizi isti-
yor. Listede sanattan spora, si-
ber kültürden otomotive kadar 
aklınıza gelebilecek her türlü 
ana kategori ve alt kırılımı mevcut. Daha sonra tarayıcınız 
için özel araç çubuğunu indiriyor ve hesabınızla giriş yapı-
yorsunuz. Bundan sonrasında yapmanız gereken tek şey, 
sıkıldıkça araç çubuğunun üzerinde yer alan “Stumble” tu-
şuna bir kere basmak. Bu tuşa her bastığınızda, seçtiğiniz 
kategorilere dahil olan ve görüntüsüyle, içeriğiyle keşfe-

dilmeye değer yepyeni bir site karşınıza çıkıyor. Bu sitelere 
araç çubuğu üzerinden beğendim veya beğenmedim gi-
bi geribildirimler vererek, sıradaki sitelerin zevkinize daha 
uygun olmasını sağlamak da elinizde. Hatta kendi keşfet-
tiğiniz siteleri de hemen kendi adınıza tanımlayıp ilgili ka-
tegorisine yerleştirerek, bu dev keşif ordusunun bir parça-

sı haline dönüşebiliyor ve beğe-
ninizi diğer kullanıcılarla payla-
şabiliyorsunuz. Sizin anlayacağı-
nız tarayıcınıza yerleştireceğiniz 
Stumble tuşu leblebi çekirdek 
tüketir gibi sabahtan akşama ka-
dar tıklayacağınız, her defasında 
internetin bir köşesinde kalmış, 
kendi başınıza hayatta keşfede-
meyeceğiniz birbirinden ilginç 
siteleri karşınıza getiren, alışkan-
lık yaratan bir şey. Kullanıcıların 
sisteme ne kadar bağlı oldukla-
rı da sitelere yönlendirdikleri tra-
fikten belli. 

StatCounter’in ilgili raporunu 
gs.statcounter.com/#social_

media-US-monthly-201006-201107 adresinde görebi-
lirsiniz. Bu siteden farklı bölgelere ve konulara yönelik çok 
farklı istatistiklere de ulaşabilirsiniz, meraklıysanız kurca-
lamakta fayda var. Bu arada iPad’in dünya internet trafi-
ğinde yüzde 1’lik bir paya ulaştığını da konuyla ilgili bir ek 
bilgi olarak not düşeyim.

Bilgisayar yongalarının hızlı olmasının genellik-
le işlemcilerde veya ekran kartı gibi bileşenlerde öne 
çıktığını düşünüyorsanız, gelin biraz ufkunuzu aça-
lım. Dünyada bilgi işlem hacmi ve bilgi işlemeye yö-
nelik cihazların yetenekleri arttıkça, hızlı ağ bağlantı-
larına olan ihtiyaç da aynı ölçüde artıyor. Ağ altyapıla-
rı konusunda uzman şirketlerden biri olan Alcatel-Lu-
cent de bu ihtiyaca cevap olarak geçtiğimiz ay, günü-
müzdeki en hızlı IP ağlarını bile performans açısından 
dörde katlayacak kadar güçlü olduğunu iddia ettiği 
yeni FP3 ağ işlemcisini duyurdu. FP3, saniyede 400 gi-
gabit veri akışıyla başa çıkabilecek bir ağ kontrol yon-
gası. Peki bu ne anlama geliyor? Şu anlama geliyor: 
Tek bir FP3 yongasıyla 400 bin adet HD kalitesinde vi-
deo yayınını veya 8,4 milyon video konferans görüş-
mesini eş zamanlı olarak gerçekleştirebileceksiniz. 
Günümüzde HD televizyon yayınlarının bile internet 
kabloları üzerinden evlere ulaştığı düşünülünce, böy-
le çözümlerin ortaya çıkması hayli anlamlı. Yonganın 
yeteneklerine ve olası kullanım alanlarına www.alca-
tel-lucent.com/fp3 adresinden bakabilirsiniz.

400 Bin HD Televizyon Yayını Bir Yongaya Nasıl Sığar?

Facebook ABD’de StumbleUpon’a Boyun Eğdi

Alcatel-Lucent’in saniyede 400 gigabit veri akışını yönetebilen 
FP3 ağ yongası, günümüzün en hızlı ağlarından 4 kat fazlasını vaat ediyor.

Bilim ve Teknik  Ağusto 2011

ldaskiran@gmail.com

13

İlginç web sitelerini keşfetmeye dayalı 
bir sosyal ağ olan StumbleUpon’u bugüne 
kadar kullanmadıysanız kendinizi 
büyük eğlenceden mahrum etmişsiniz 
demektir.


Sokak 
Lambalarında 
Işık Tasarrufu

Evde ve işyerinde gereksiz yere ışıkları 
açık bırakmamaya özen gösteriyoruz. 
Fakat diğer yandan sokak lambaları 
gece boyunca açık kalarak hem enerji 
israfına neden oluyor hem de ışık 
kirliliğine yol açıyorlar. Hollanda’da 
bulunan Delft Teknoloji Üniversitesi 
tarafından geliştirilen ve kampüs 
bazında pilot çalışması yapılan 
sisteme göre, sokak lambaları 
aydınlatma bölgesine bir canlı veya 
araç girdiğinde çalışmaya başlıyor. 
Bütün sokak lambaları kablosuz 
bir ağ üzerinden iletişim halinde 
oldukları için, bir aydınlatma lambası 
yanmaya başladığında sıradaki 
lambalar da sırayla çalışmaya 
başlıyor. Bu şekilde hem % 80’e 
varan enerji tasarrufu sağlanıyor 
hem de sokak lambalarının 
güvenlik sağlama hizmeti en üst 
düzeyde yerine getirilmiş oluyor.    
http://www.tvilight.com/

Önce 
Fotoğraf Çek, 
Sonra 
Odaklan
Tam otomatik ayarlarda fotoğraf 
çekimi yaptığınızda yapmanız 
gereken işler sırasıyla şöyle: 
Vizörden veya LCD ekrandan 
objeye bak, deklanşöre yarım bas 
odaklan, deklanşöre tam bas ve 
çek. Gelişen fotoğraf teknolojileri, 
bu basamaklardan birini ortadan 
kaldırdı: Lytro fotoğraf makinesi ile 
fotoğraf çekerken odaklanmanıza 
gerek yek. Lytro tarafından 
geliştirilen bu teknoloji kadraja 
giren görüntüye ait bütün detayları 
dijital olarak kaydediyor. 

Daha sonra, kullanılan özel 
bir yazılımla fotoğrafın istediğiniz 
yerine odaklanabiliyorsunuz. 
Ayrıca Lytro fotoğraf makinesi tek 
lens ile çekim yapmasına rağmen, 
yine bir yazılım sayesinde 3 boyutlu 
görüntüler elde edilebiliyor. 
Üretici web sayfasında verilen 
bilgilere göre Lytro‘da mekanik pek 
çok parçanın yaptığı işlevleri yazılım 
kullanarak yerine getirdiği için 
geleneksel fotoğraf makinelerine 
göre çok daha hızlı çekim yapabiliyor.
www.lytro.com

Mayın 
Temizleme 
Araçları
UNICEF kayıtlarına göre toplam 
64 ülkede 110 milyon aktif mayın 
bulunuyor. Dünyada her ay 
(çoğunluğu sivillerden oluşan) 800 
kişi bu mayınlar yüzünden hayatını 
kaybediyor, binlerce insan da sakat 
kalıyor. Bir mayının maliyeti 3-10 
dolar arasında değişirken, bir mayını 
etkisiz hale getirmenin maliyeti 
300 dolardan başlıyor ve 1000 dolara 
kadar çıkabiliyor. Mayınları tek tek 
bularak etkisiz hale getirmek çok 
fazla uzmanlık ve işçilik gerektirirken, 
mayınlardan zarar görmeyecek 
kadar sağlam bir araçla mayınların 
üzerinden geçerek patlatmak en 
ekonomik yol olarak karşımıza 
çıkıyor. DIGGER DTR D-3 bu işi 
yapan bir uzaktan kumandalı araç. 
500 metre kadar uzaktan kumanda 
edilebilen bu araçla saatte 1 km2 alanı 
mayınlardan temizlemek mümkün. 
Araçta bulunan tırmık benzeri 
tarayıcılar sadece toprak yüzeyindeki 
mayınları değil, toprağa 25 cm 
kadar gömülü mayınları da 
patlatabiliyor. 
www.digger.ch

Osman TopaçTekno - Yaşam

14


Kızartma Yağı 
ile Çalışan 
Ticari Uçak
T.C. Enerji ve Tabii Kaynaklar 
Bakanlığı web sayfasında biyoyakıt, 
içeriğinin hacim olarak en az % 80’i 
son on yıl içerisinde toplanmış 
canlı organizmalardan elde edilmiş 
her türlü yakıt olarak tanımlanıyor. 

Biyodizel, biyoetanol ve biyogaz, 
biyoyakıtlara örnek olarak verilen 
yakıt türleri. Biyoyakıtların ticari 
olarak kullanımının yaygınlaşması 
için yapılan çalışmalar dünya çapında 
hızla ilerliyor. Hollanda’dan KLM 
firması bunun en son örneklerinden. 
% 50 jet yakıtı ve % 50 atık yemek 
yağından yapılan biyodizel kullanan 
bir Boeing 747’nin ilk ticari uçuşu 
geçtiğimiz ay gerçekleşti. 
KLM firmasına ait olan, % 50 biyodizel 
kullanan bir Boeing 747-800 tipi 
uçak ile Amsterdam’dan Paris’e 
171 yolcu taşınmış. KLM, Eylül ayına 
kadar toplam 200 uçuşta biyodizel 
yakıt kullanmayı planlıyor.    
www.klm.com

Çiçekleriniz 
Susuz Kalmasın
Uzun yaz günlerinde saksı 
çiçeklerinizin susuz kalmasını 
istemiyorsanız, Thirsty Light tam size 
göre. Saksı toprağına yerleştirdiğiniz 
Thirsty Light, toprak kuruduğunda 
yanıp sönen bir LED ışıkla sizi uyarıyor. 
Su ihtiyacı farklı olan çiçekler için 
farklı zamanlarda uyarı almak 
isterseniz, Thirsty Light’ın 
üzerindeki 5 seviyeli kuru toprak 
ayarını kullanabilirsiniz.    
http://goo.gl/NdT6o

Süper Zum ve HD Video
Yüksek zum ve manuel kontrol isteyen, amatörler için 
tasarlanmış Panasonic Lumix DMC-FZ47K, 25x optik 
zumlu (25-600mm eşdeğer) Leica lense sahip ve 3 boyutlu 
fotoğraf çekebiliyor. 12.1 MP çözünürlüğe sahip olan 
DMC-FZ47K ile 1920X1080 60i full HD video çekebiliyorsunuz. 
“Bana bu zum yetmez” diyenler için ise Fujifilm FinePix 
HS20 model fotoğraf makinesi biraz daha fazla zum 
opsiyonu sağlıyor. 30X optik zum (24-750mm eşdeğer) 
lense sahip olan HS20 modeli, 16MP çözünürlüğe sahip. 
1920X1080 çözünürlükte saniyede 30 kare full HD 
çekim yapabilen HS20 modelini diğerlerinden ayıran 
önemli özelliklerden biri 320X112 çözünürlükte 
saniyede 320 kare çekim yapabiliyor olması.  

“Zum benim için önemli değil, ben kaliteli video çekimi 
yapmak istiyorum” diyenlere ise bir fotoğraf makinesi 
öneriyoruz. Evet, yanlış okumadınız, profesyonel 
video çekimi için, profesyonel video kayıt cihazı yerine üretici 
standartlarına göre profesyonel bile sayılmayan bir fotoğraf 
makinesi öneriyoruz . 2010 yılında House dizisinin 6. sezon 
final bölümünün tamamının çekiminde kullanılan Canon 
5D Mark II. Uygun bir prime lens ile profesyonellerin kullandığı 
video kameralarla yarışacak görüntüler elde edebileceğiniz 
5D ile, yönetmenliğe adım atabilirsiniz. Canon’un amatör ürün 
gamı içerisinde en yüksek sınıf olan Premium segmentinde 
yer alan 5D Mark II, 21MP fotoğraf çekebiliyor.

Bilim ve Teknik  Ağustos 2011

osmantopac@gmail.com

15


7. Alternatif Enerjili 
Araç Yarışı
TÜBİTAK tarafından düzenlenen Alternatif Enerjili Araç Yarışları 11-17 Temmuz 2011 tarihleri arasında İzmir’de yapıldı. 

Bu yıl Formula G Güneş Arabaları Yarışı’nın yedincisi, Hidromobil Hidrojen Enerjili Araba Yarışı’nın ise beşincisi düzenlendi.  

TÜBİTAK Formula G Güneş Arabaları Yarışı’na 33 üniversiteden 38 takım, 
TÜBİTAK Hidromobil Hidrojen Enerjili Araba Yarışı’na ise 15 üniversiteden 20 takım katıldı.

>>>Sadi Atılgan

16


Çalışmalar 11 Temmuz Pazartesi gününün ilk saa-
tlerinde takımların kendileri için ayrılan pit dükkânları, 
çadırlar ve gölgeliklerdeki yerlerini almasıyla başladı. 
Ertesi sabah yarış sekreteryasında kayıtlarını yaptıran 
takımlar teknik kontroller ve güvenlik kontrolleri için 
araçlarını hazırlamaya başladı. 

Kontrollerden geçen takımlar kendilerine verilen 
antrenman zamanlarında piste çıkıp araçlarının son 
denemelerini yaptı. Bu sayede takımlar araçlarında 
yaptıkları yenilik ve değişikliklerin performanslarını 
nasıl etkilediğini izleme, sınama fırsatı buldu. Yapılan 
kontrollerde ve antrenmanda eksiği ya da sorunu olan 
takımlar bazı geceler günün ilk ışıklarına kadar çalışarak 
eksiklerini gidermeye çalıştı. 

Sosyal etkinlikler kapsamında yapılan pist futbol 
turnuvası, akşam serinliğinin değişmezlerindendi. Bu yıl 
üçüncüsü yapılan turnuvada 15 takım yer aldı. Uludağ 
Üniversitesi birinci, Gebze Yüksek Teknoloji Enstitüsü 
ikinci, Dokuz Eylül Üniversitesi üçüncü oldu. Ödülleri-
ni TÜBİTAK yetkililerinden alan takımlar daha şimdiden 
gelecek yılın kadrolarını şekillendirmeye başladı.

16 Temmuz’da yapılan sıralamaların ardından artık 
büyük final beklenmeye başlandı.

Tüm takımların, teknik heyetin ve organizasyon 
komitesinin hazır bulunduğu geleneksel geçit töre-
ninin ve saygı duruşunun ardından hep bir ağızdan mil-
li marşımızı okuduk. Açılış konuşması TÜBİTAK Başkan 
Yardımcısı Prof. Dr. Ömer Z. Cebeci tarafından yapıldı. 

Bilim ve Teknik  Ağustos 2011 

>>>

17


7. Alternatif Enerjili Araç Yarışı

18


Bilim ve Teknik  Ağustos 2011 

>>>

Yarışın ilk bölümü olan Güneş Arabaları Yarışı’nın 
başlangıç bayrağı temsili olarak, teknik heyet adına 
Betül Erdör Türk tarafından sallandı.

TÜBİTAK Alternatif Enerjili Araç Yarışları, Bilim, Sanayi 
ve Teknoloji Bakanı Nihat Ergün, eski Devlet Bakanı 
Mehmet Aydın, İzmir Valisi M. Cahit Kıraç, TÜBİTAK 

Başkanı Prof. Dr. Nüket Yetiş, birçok davetli ve kalabalık 
bir izleyici kitlesinin katılımıyla gerçekleşti. TÜBİTAK For-
mula G Güneş Arabaları Yarışı’nı İstanbul Üniversitesi’nin 
SOCRAT adlı aracı birinci, Anadolu Üniversitesi’nin Thun-
derbird adlı aracı ikinci, Orta Doğu Teknik Üniversitesi’nin 
ODTÜ-TEK adlı aracı üçüncü sırada tamamladı.

19


7. Alternatif Enerjili Araç Yarışı

Bilim, Sanayi ve Teknoloji Bakanı Nihat Ergün’ün temsili olarak 
başlangıç bayrağını salladığı, günün ikinci yarışı olan TÜBİTAK Hidro-
mobil  Hidrojen Enerjili Araba Yarışı’nda İzmir Makine Mühendisleri 
Odası Öğrenci Komisyonu POSEİDON III adlı aracıyla birinciliği, 
İstanbul Teknik Üniversitesi HYDROBEE aracıyla ikinciliği, Uludağ Üni-
versitesi TİMSAH-H aracıyla üçüncülüğü kazandı.

Alternatif Enerjili Araç Yarışları 
Çerçevesinden Bilim ve Teknolojiye Dair

 
Her sene olduğu gibi, bu sene de üniversitelerin farklı alanlarında oku-

yan, ders veren ya da farklı alanlardan mezun olmuş yüzlerce bilim insa-

nı TÜBİTAK Alternatif Enerjili Araçlar Yarışı’nda buluştu. Bir hafta süren ön 

hazırlık sürecine erken başlayanlar da oldu, geç katılanlar da, ama pist-

te geçirilen zaman çalışmaların yoğunluğunu, sabahlamaları etkilemedi. 

Bir hafta boyunca öğrencilerin belki de çoğu hazırladıkları araç dışında 

bir şey düşünmedi.

			              Nil İpek Hülagü

Tabii ki aracın hazırlanma süreci bir haftadan hayli fazla ve bu ha-

zırlık iyi bir ekip çalışması gerektiriyor. Kimi zaman farklı bölümler-

den gelen öğrencilerin farklı yaklaşımları, kimi zaman ekip üyelerinin 

değişmemiş olması takımlar için avantaj olabiliyor. Otomobil üretimi 

ilk anda akla makina, mekatronik ve elektrik-elektronik mühendisliği-

ni getirse de, bu alanlarda okuyan hiçbir öğrencinin yer almadığı ta-

kımlar da var. Çoğu öğrenci ekipte ortalama 3 ya da 4 senedir yer alı-

yor, ilk iki senede sosyal bir mekanizma yeterince çalışmayan ya da is-

tekli olmayanların elenmesine neden olurken, gerçekten bir takımda 

yer almak isteyenler mezun olana kadar araç için çalışıyor, hatta me-

zun olduktan sonra da ekibe destek olmaya devam ediyor. Belki de bu 

nedenle öğrencilere bu süreçte öğrendikleri en önemli şeyi sorduğu-

nuzda ilk olarak “ekip çalışması” cevabını alıyorsunuz. 

Ancak öğrendikleri tek şey ekip çalışması değil. Çoğu ekip için bu 

yarışa katılmak, bu yarış için bir araç üretmek “teorinin pratiğe dönüş-

mesi” olarak görülüyor. “Okulda öğrenmemiz gereken ama öğrene-

mediğimiz şeyleri bu aracı yaparken öğrendik” diyor Ankara Üniver-

20


Bilim ve Teknik  Ağustos 2011 

İstanbul Üniversitesi Güneş Arabası Takımı  tasarım 
ve imalat çalışmalarında gerekli olan modelleme, test ve 
analiz aşamalarını eksiksiz olarak başarıyla geçtiği için, 
Yıldız Teknik Üniversitesi Hidromobil Takımı da YILDIZ-2 
adlı araçlarının karbon fiber kompozit kabuk tasarımını 
çağımızın modern üretim teknolojilerini kullanarak 
kendileri imal ettikleri için TÜBİTAK Denetleme Kurulu 
tarafından Tasarım Ödülü’ne layık görüldü.

En genç ekip üyelerinden kurulu olması nedeniyle 
Zonguldak Karaelmas Üniversitesi Zonguldak Fen Lise-
si Hidromobil Takımı’na teşvik amacıyla, takımlararası 
yardımlaşma ve teknik destek sağlamalarından dolayı, 
diğer takımların önerileri de dikkate alınarak, Erciyes 
Üniversitesi Takımı’na Kurul Özel Ödülü verildi.

>>>

sitesi öğrencileri. 19 Mayıs Üniversitesi’nden bir öğren-

ci ise otomotiv okuduğu halde fren sistemini gerçek an-

lamda bu aracı yaparken öğrendiğini söylüyor. Kırıkkale 

Üniversitesi öğrencileri, bu durumu “işçilikle mühendis-

liği karıştırabilmek” olarak özetliyor. Bu yarış sayesinde 

mühendis ya da bilim insanı, “sadece tasarlayan ve hesap 

yapan insan” olmaktan bir adım ileri gidiyor.

Ne yazık ki hazırlık süreci her zaman dört dörtlük geç-

miyor; her takımın kendi fikirleri, çözmeye çalıştığı farklı 

sorunları, yarışta farklı amaçları var. Derece yapmak iste-

diklerini, bu projede çok şey öğrendiklerini belirten ekip-

ler, bazen kendilerini okullarına kanıtlamak istediklerini 

de itiraf ediyorlar. “Kendimizi, yaptığımız çalışmayı üni-

versitemize ispatlamak çok önemli” diyor 19 Mayıs Üni-

versitesi öğrencileri, yaptıklarının boş iş olarak görülme-

sinden, İzmir’e yarışmaya değil tatile geliyor gibi görül-

mekten rahatsızlar. Çankaya Üniversitesi öğrencileri ise 

“Aslında diğer araçlarla rekabetimiz yok” diyor, “biz daha 

çok kendi okulumuza karşı hırslandık, hocalarımız sıfır-

dan bir araç çıkarabileceğimizi düşünmüyordu”.

Araçları ile ilgili tepkileri ise karışık. Takımlar bu yarı-

şın alternatif enerjilerin öneminin anlaşılması bakımın-

21


7. Alternatif Enerjili Araç Yarışı

dan önemli olduğunu düşünseler de, kendilerini hem sponsorlarına 
hem de konuyla ilgisi olmayanlara anlatmakta güçlük çekebiliyorlar. 
“Biz bu yarışmaya katılarak, araçların elektrikle de gidebileceğini ka-
nıtlamış oluyoruz” diyor Dumlupınar Üniversitesi takımının akademik 
sorumlusu: “Aslında elektrik konusunda herkes bi-
linçli, ancak araçların üretilmesinin zor olacağını dü-
şünüyorlar”. Yıldız Teknik Üniversitesi’nden bir öğren-
ci ise, araçlarını görenlerin çevreyi düşünmemesin-
den, hemen “Kaç yakar?” sorusuyla yaklaşmasından 
yakınıyor.

Öğrencilerin çoğu, kendilerini ve yaptıklarını 
anlatamadıklarını düşünseler de, geleceğe dair hay-
li umutlular. Zonguldak Fen Lisesi ve Zonguldak Ka-
raelmas Üniversitesi öğrencilerinden oluşan HİDRO-
FEN ekibinin öğrencilerinden biri “Yaptığımın iyi sa-
vunur ve her şeyi hesaplayıp proje olarak sunar-
sam destekleneceğimi düşünüyorum” diyor, “ama 

Türkiye’nin yeniliklere her zaman açık olmadığının da farkındayım”. 
Bunun yanı sıra takımlar araştırma ve geliştirmenin KOBİ’ler tarafın-
dan ve küçük beldelerde daha çok desteklendiğini, büyük şehirlerde 
ve özel şirketlerde ticari bir yön arandığını anlatıyor, işin içine ticari 

kaygılar girdiğinde teknolojiyi dışarıdan olduğu gibi 
getirmenin, yenisini üretmekten daha cazip geldiğini 
söylüyor. Ankara Üniversitesi öğrencileri ise projele-
rin ancak “çok iyi değilse” destekleneceğini söylüyor-
lar, zira çok iyi projeler çoğunlukla profesyoneller ta-
rafından öğrencilerin ya da yeni mühendislerin elle-
rinden alınıyor.

Projeleri ve ar-ge çalışmalarını bir kenara koyduk-
larında, yarışmaya katılan ekipler mesleki açıdan çok 
zorluk çekmeyeceklerini düşünüyorlar. Sanırım bu-
nun en büyük nedeni mesleğe dair birçok unsuru bu 
yarışa katılım sürecinde öğrendiklerini düşünmele-
ri. Teknik açıdan kazandıkları tecrübe bir yana, iş ya-

22


<<<

Alternatif enerji kaynakları konusunda kamuoyunda 
farkındalığı artırmak, üniversite öğrencilerini takım çalış-
masıyla yenilenebilir enerji kaynaklarıyla çalışacak ürün-
ler ortaya koymaya özendirmek amacıyla, TÜBİTAK tara-
fından düzenlenen yarışlar, öğrencilerin yaratıcı fikirleri-
ni üretime geçirebilmelerine ve kendilerini geliştirebil-
melerine de imkân sağlıyor.

Hidromobil arabalarına ücretsiz yakıt ve teknik des-
tek veren Linde Gaz A.Ş’ye, öğrencilerin kullanımına veri-
len padok çadırlarının ve gölgeliklerin temin edilmesin-
de emeği geçen TANSAŞ A.Ş’ye, Linde Gaz A.Ş ile birlikte 
öğrencilerimize dört gün ücretsiz tabldot yemek sağla-
yan OPET Fuchs Yağ Grubu’na teşekkür ederiz.

Ayrıca bizi pistte ağırlayan Erol Hülagü ve ailesine, ya-
rışların gerçekleştirilmesinde katkı sağlayan Levent Bay-
kal ve ekibine, Yarış Pisti Genel Sekreteri Can Görkem 
Ünal’a ve ikmal destek sorumlusu Yusuf Dizkar’a çok te-
şekkür ederiz. 

Bilim ve Teknik  Ağustos 2011 

şamının sosyal alandaki gerekleri de hazırlık sürecinde 
yerine getiriliyor. Sabırlı ve hoşgörülü olmayı ekip için-
de öğrendiklerini söyleyen öğrenciler, sponsor görüşme-
leri sayesinde resmi ilişkiler kurduklarını, sürecin getir-
dikleriyle nasıl sorumluluklar aldıklarını, tasarım ve pro-
jelendirme safhasının üretim sürecinden ne kadar fark-

lı olduğunu anlatıyor. “En ilginci de sanayi birimleri ile 
normal birimler arasındaki farkı öğrendik” diyor Ankara 
Üniversitesi’nin takım kaptanı, “ustaya hesaplamaları ve-
rip de ne kadar sağlam olacağını sorduğumuzda aldığı-
mız cevap ‘ikinci kattan atsan kırılır’ oldu”. 

Fo
to

ğr
afl

ar
: N

il İ
pe

k H
üla

gü
-A

li Ö
zd

em
ir

23


Bilim İletişimi
Bilim eskiden seçkinlere özgü bir etkinlik olarak görülürdü. Günümüzde bu düşünce 
büyük ölçüde değişmiş durumda. Bunda bilimin halktan bağımsız olamayacağının ve halkla 
bilimin bir şekilde buluşturulmasının öneminin anlaşılmasının payı büyük. 
Bu nedenle iki tarafı birbirine bağlayacak, en azından yakınlaştıracak bir köprü olan 
“bilim iletişimi” son yıllarda çok önemsenen, üzerinde araştırmalar yapılan bir alan haline geldi. 
Bilim iletişimi, bilim insanlarıyla toplumun geri kalanını çeşitli araçlarla buluşturur. 
Özellikle geçtiğimiz yüzyılda bilim insanlarıyla halk arasındaki mesafe önemli ölçüde açıldı. 
Çünkü bilim sıradan insanın anlamakta zorlandığı, kendine özgü yöntemlerle yapılmaya 
başlandı. Bilimsel gelişmeler çoğunlukla bilimsel dilde, yalnız bilim insanlarının 
ya da bilime az çok yatkın kişilerin anlayacağı şekilde duyuruldu. 
Özellikle 1980’li yıllardan sonra, bilim insanları da, toplum liderleri de bilim ve teknolojinin 
halktan bağımsız olamayacağını anlayarak bilim ve toplumu barıştırmak için çeşitli 
çabalar içine girdi. Çünkü bilim ve teknolojideki gelişmeler toplum yaşamının içinde, 
hemen hemen her alanda önemli bir yere sahip olmaya başladı. 
Bilim iletişimi en basit tanımıyla bilimsel ve teknolojik gelişmelerin “sıradan halk” tarafından, 
onların da istek ve önerileri doğrultusunda, anlaşılabilecek şekilde anlatılmasıdır. 
Tanımı bu şekilde yapıldığında basit gibi görünse de bu iletişimin ne şekilde yapılması 
gerektiği, hatta gerekli olup olmadığı bile uzun yıllardır tartışılıyor.  

>>>Alp Akoğlu

24


kapaktemmuz.indd   2

25.06.2011   12:10

Bilim Okuryazarlığı
Okuryazarlık nasıl “en azından ihtiyaçlarımızı 

karşılayabilecek düzeyde okuma ve yazma bilmek” 
şeklinde tanımlanabilirse, bilim okuryazarlığı da 
“bir vatandaş olarak en azından ihtiyaçlarımızı kar-
şılayabilecek derecede bilim ve teknolojiye hâkim ol-
mak” şeklinde tanımlanabilir. Örneğin ne yiyeceği-
mize, nasıl yolculuk edeceğimize, evimizi nasıl ısıta-
cağımıza, sağlığımız için gerekli önlemleri nasıl ala-
cağımıza karar verirken bilimsel gelişmeleri belli öl-
çüde takip etmek zorundayız. 

Bilim her zaman saygı duyulan, gelişmelerden 
herkesin bir şekilde haberdar olması gereken bir olgu 
olarak görülüyor, ama toplumun bilime neden ve ne 
kadar ihtiyacı olduğu tartışılıyor. Özellikle bilim ile-
tişimcileri zaman zaman bu konuyu tartışmaya açı-
yor. Tartışmalar aslında bilim okuryazarlığı kavramı-
nın ortaya çıkmasının ardından halkın bilime ilgisini 
ölçen araştırmaların sonucunda alevlendi. Özellikle 
1980’li yıllarda halkın bilime olan ilgisini ölçmek için 
İngiltere ve ABD başta olmak üzere birçok ülkede çe-
şitli anket çalışmaları düzenlendi. Ortaya çıkan so-
nuçlar halkın bilim konusunda sanılandan daha 
da “cahil” olduğunu gösterdi. Medya da 
halkın bu “cahilliğiyle” çok yakından il-
gilendi ve sansasyonel haberler gazeteleri 
süslemeye başladı. Bu yaklaşımın yansıma-
larını günümüzde de görebiliyoruz. 

Bu araştırmalar ilgi çekici sonuçlar ortaya koymuş 
olsa da halkın neyi bilmesi gerektiğine karar verici 
bir yaklaşım benimsediklerinden çok sayıda eleştiri 
topladılar. Eleştirilerin artmasıyla, yeni bir yaklaşıma 
yönelmek gerektiği ortaya çıktı. Daha güncel bir ta-
nımlamayla, bir insanın bilim okuryazarı olabilmesi 
için bilimsel bilgileri ezbere bilmesi değil, bilimsel ve 
teknolojik bilgiyi bilmesi ve anlaması, bilginin nasıl 
üretildiğini bilmesi ve bilim insanlarının neyin bilim 
olduğuna, neyin bilim olmadığına nasıl karar verdi-
ğini anlaması yeterli olmalıydı. 

9 7 7 1 3 0 1 7 4 6 0 0 3

6 3

 A y l ı k  P o p ü l e r  B i l i m  D e r g i s i 

S a y ı  1 6 3 3,5   T L

T e m m u z   2 0 1 1

kapaktemmuz.indd   1

11.07.2011   21:21

Gökyüzü Gözlemciliği İçin “Gök Atlası” Derginizle Birlikte...

 Bilim
Teknikve

Jeolojik Rotalar ve Jeoturizm
Kilometrelerce Uzun Nanoyapılar Üretmek

Yediklerimize 
Ne Kadar Güveniyoruz?
Vücudumuzu Paylaştığımız Organizmalar

         Asırlık Efsane

Süperiletkenlik

 

 

 
                    Tutulum Çemberi 

 

 

 

 

               
             

     Tutulum
 Çem

beri 

 

 

 

  

 

 

   
  

   
   

   
   

  
  
  
  
  
  
  
  
  
  
  
  
  
Tu

tu
lu

m
 Ç

e
m

be
ri

G
ök

 E
kv

at
or

u 
 

 

 

       
        

                  Gök Ekvatoru 

 

 

 

 

 

 
                   G

ök Ekvatoru

TEMMUZ     
    

 AĞ
US

TO
S 

   
   

   
EY

LÜ
L 

 
   

   
EK
İM

 
 

  K
ASIM  

      ARALIK   OCAK  

   ŞUBAT 
 

 M
AR

T  
     NİSAN 

 
    MAYIS       HAZİRAN

  

  

 

 

 

 S
ağ

 A
çı

kl
ık

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

  Sağ Açıklık   

 

 

 

 

 

 

 

 

 

 
 

 

 

 

  Sağ Açıklık

          25                 
   5         1

0       
15       2

0     
  25     

   30    
     

   5
    

    
 10

    
   1

5 
     

 2
0 

   
   

25
   

   
  3

0 
   

   
   

 5
   

    
  1

0 
   

   
15

   
    

20
   

   
 2

5 
   

    
   

   
   

   
  5

   
    

  1
0 

   
   

15
   

    
20

   
    

25
    

    
30

    
    

   5
    

     
10     

  15       
20      

 25               
      5         10       15       20       25        30           5         10       15       20       25        30           5         10       15       20       25                5         10       15       20       25        30           5         10       15       20       25                      5         10       15       20       25        30           5         10       15     

 
 

 

 

                      

                  
 

 

 
        0°  

 

  

 

   
   

 

   
   

   
   

   
   

 
 

 

 

 
 0

° 
 

 

 

 

   
   

   
   

   
   

  

  

 

 
              0°   

 

 

        

 

     

  

               
 

       0
° 

  
 

 

    
    

   
   

   

 

   
   

   
 

 

 
 

  
3
0
° 

 
 

 

 

   
   

 

   
   

  
 

 

 
           30°  

 
  

 

               

        
 

 
       3

0
°  

 
 

 

                             

 

 
 

   30° 

         
     

    
 

   
   

   
 

 
 

 
  

6
0

° 
 

 
 

 
   

   
    

    
 

 
    60°   

  
 

               
              6

0
°  

 
 

 
 

 
 

 
   60°

 
 

 

 

    
    

    
   

   
   

   
 

 

   
   

   
   

   
   

   
 

  
  
  
  
  
  
  
 

 
  
  
  

  
-3

0
° 

 
 

 

 

   
   

   
   

 

  

    
    

    
    

    
 

 

              
            -30°  

 

  

 

                 

            

 

                      
 

                 -3
0
° 

 
 

 

 

       

 

     

 

            
 

       -30°

  
  
  

0
  

  
  
  
  
  
  
  
  
  
  
  
  
  
 2

3
 

   
   

   
   

   
   

   
22

 
 

   
   

   
   

   
21

 

 

    
    

20 

     
      

      
       

      1
9 

                        18  
                  17 

 

           16 

                                 15 

                           14 

                     1
3
 

 
              1

2
 

 
        1

1
 

                              10 

                        9  

                 8 
 

           7 
                                 6             

         
     5  

     
     

    
    

  4
 

 

   
   

   
   

  3
 

 

   
   

  2
 

   
   

  
  
  
  
  
  
  
  
  
  
  
  
1

  3
0 

   
   

   
   

   
 2

3 
   

   
   

   
   

  3
0  

   
   

   
    

   2
2 

    
    

    
    

30
    

    
    

    
  2

1    
    

     
     

30   
     

       
  20      

       
     3

0        
         

19             
     30                 18                  30                  17                  30                 16                  30                  15                  30                 14                  30                 13                  30                  12                 30                  11                  30                 10                  30                   9                   30                   8                  30                   7                   30                   6                   30               

    5          
         

30       
       

    4
      

     
     

   3
0   

     
     

     
 3    

    
    

    
   3

0  
    

    
    

    
 2

    
    

   
    

   
 30

   
   

   
   

    
   

1 
   

   
   

   
   

   
30

   
   

   
   

   
   

  0

20

  l    ı    ı    l    ı    ı    l    ı    
ı    l    

ı    ı  
  l    

ı    ı
    l 

   ı 
   ı 

   l 
   ı

    
ı   

 l  
  ı 

   ı
    

l   
 ı  

  ı
   

 l 
   

ı  
  ı

   
 l 

   
ı  

  ı
   

 l 
   

ı  
  ı

   
 l 

   
ı  

  ı
   

 l 
   

ı  
  ı

   
 l 

   
ı  

  ı
   

 l 
   

ı  
  ı

   
 l 

   
ı  

  ı
   

 l 
   

ı  
  ı 

   l
    

ı   
 ı  

  l 
   ı

    
ı   

 l   
 ı   

 ı   
 l    

ı    ı
    l  

  ı    ı
    l    ı

    ı    l    ı    
ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı    l    ı    ı

ORİON

ARABACI

PERSEUS

ZÜRAFA

VAŞAK

K
R

A
Lİ

Ç
E

K
AN

AT
LI

 A
T

K
ER

TE
N

K
EL

E K
O

VA

G
ÜN

EY
 B

AL
IĞ

I 

TU
R

N
A

KRAL

KÜÇÜK AYI 

EJDERHA

HERKÜL

YILANCI

KURT

AKREP
CETVEL

TERAZİ

KUZEY TACI 

YILANIN

BAŞI

ÇO
BAN

ER
B

O
Ğ

A

B
A

ŞA
K

K
A

R
G

A

K
U

P
A

S
U

YILA
N

I

SUYILANI

PO
M

PA

ALTILIK YENGEÇ

A
SLA

N

ASLAN
CIK

B
Ü

YÜ
K

 A
YI 

KO
ÇÜÇ

GE
N

B
ER

EN
İC

ES
’İN

S
A

Ç
I

A
V K

Ö
P

EK
LER

İ

KUĞULİR

YUNUSOK

OĞLA
K

YAY

GÜNEY TACI 

TELESKOP

M
İK

ROSKOP

KARTAL

KALKAN

A
N

D
R

O
M

ED
A

B
A

LI
K

LA
R

H
EY

K
EL

TI
R

A
Ş

A
N

K
A

BOĞA

TAVŞAN

ÇELİKKALEM
GÜVERCİN

TEKBOYNUZ

İKİZLER

IR
MAK

IR
MAK

OCA
K

BÜYÜKKÖPEK
PUPA

KÜÇÜK KÖPEK

KUMPAS
YELKEN Sirius (Akyıldız)

Prokyon
Betelgeuse

Aldebaran

Rigel

Kutupyıldızı

S
pika

Antares

Arkturus

Vega

Deneb

Albireo

Fo
m

al
ha

ut

Altair

Kapella

M
ira

M
31

An
dr

om
ed

a
G

ök
ad

as
ı

M
81 M82

M
51

M42
Orion Bulutsusu  

M41

M35

Çi
ft 

Kü
m

e 

M37

M
15

M44Arıkovanı

M45

Ülker (Y
edi K

ızk
ardeşle

r)

M27 DambılM57
Yüzük

M20 M22

M11

M7
M6

M8
M4

M13
Herkül 

Polluks

Regulus

Kastor

B
AL

İN
A

Yaban Ördeği

KUZEY
KD KB

GB

GD
DOĞU BATI ı ı ı ı l  ı ı ı ı l  ı ı ı ı l  ı ı ı ı l ı ı ı ı l ı ı ı ı l ı ı ı ı l ı ı ı ı l ı ı ı ı l ı ı ı ı l ı ı ı ı l ı ı ı ı l ı ı ı ı l ı ı ı ı l  

80°

70°

60°

50°

40°

30°

20°

10°

0°

-10°

-20°

-30°

-40°

Gök Atlası





















     




















01
0002

01

03
02

04
03

:30

:30

:30 :30

:30

:30

:30

:30

:30
:30

:30

:30

:3
0

: 3
0

: 3
0

:3
0

05 04

06 05
08 07

09 08

07 06

17
16

18
17

1918
2019

2120

23
22

00
23

2221

40° Kuzey

 B
T ve

9 7 7 1 3 0 0 3 3 8 0 0 1

2 4

Bilim
 ve Teknik      Tem

m
uz  2011       Yıl 44        Sayı 524

Süperiletkenlik

Aylık Popüler Bilim Dergisi
Temmuz 2011  Yıl 44  Sayı 524
4 TL

Bilim merkezleri halkla etkileşimi 
sağlayan en önemli araçlardan biri. 
Bilim merkezleri, “bilim eğlencelidir” 
sloganından yola çıkarak 
ziyaretçilerine bilim ve teknolojinin 
temel prensiplerini ve mekanizmalarını 
çoğunlukla uygulamalı ve etkileşimli 
bir şekilde anlatıyor. 
Fotoğrafta ABD’nin Boston 
kentindeki bilim merkezinde bulunan 
dev boyutlardaki van de Graff 
jeneratörüyle yapılan gösteri görülüyor. 
Etkileşimin sınırlı olduğu bu tür 
tehlikeli olaylar ziyaretçilerin 
aklında kalacak gösterişli sunumlarla 
anlatılıyor. 

İletişimin tek yönlü araçları 
olarak görülen dergiler ve 
kitaplar hâlâ bilim iletişiminin 
en etkin ve yaygın araçları. 

Bilim ve Teknik  Ağustos 2011 

>>>

25


Bilim İletişimi

Bilim ve Toplumla Buluşması

Bilimin toplumla nasıl buluşturulacağı tartışma-
lı bir konu. Geçen yüzyılın ortalarında başlayan, 
1980’lerden sonra da hız kazanan bilim iletişimi ça-
baları “halkın bilimi anlaması” yaklaşımı kapsamın-
da değerlendiriliyor. Halkın bilimi anlaması yaklaşı-
mı, bir bakıma bilim okuryazarlığı yaklaşımının bir 
sonraki sürümü gibi düşünülebilir. 

Halkın bilimi anlaması, bilimsel olguların bilim 
insanı ya da uzman olmayan kişilerce anlaşılması de-
mektir. Bu elbette bilimin her dalının anlaşılması de-
mek değil. Bu yaklaşım aslında bilimsel bilginin öğ-
renilmesi ya da ezberlenmesinden daha geniş kap-
samlı olduğundan, bilimin “öğrenilmesi” yerine “an-
laşılması” ya da “kavranması” ifadelerinden biri kul-
lanılır. Bu yaklaşım, bilim insanlarının ya da bilim 
iletişimcilerinin (bilim yazarları, müzeciler, etkinlik 
organizatörleri vs.) her türlü bilimi anlatmaya çalış-
ma etkinliği olarak kabul edilebilir. 

20. yüzyılın özellikle son yarısında halkı bilimle 
buluşturacak çeşitli köprüler kuruldu. Yani çabalar 
bilimsel gelişmeleri halka ulaştırmaya yönelikti. Bi-
lim, çeşitli televizyon ve radyo programları ve popü-
ler bilim yazılarının yer aldığı dergiler, gazeteler, ki-
taplarla topluma yoğun bir biçimde sunulmaya baş-
landı. Yani “medya” olarak sınıflandırabileceğimiz 
televizyon, radyo ve basılı yayınlar bilimin popüler-
leştirilmesinde en önemli araçlar oldu. Tüm bu çalış-
malarda bilim adamları da etkin rol aldı. 

Ne var ki, bu iletişim daha çok tek yönlüydü. Yani 
bilimi halka taşıyan bir kanal olarak işliyordu. Bilim 
okuryazarlığı kavramındaki kadar açık olmasa da, 
halkın bilimi anlaması yaklaşımı da halkın bilimsel 
bilgiler konusunda eksik olduğu varsayımından yo-
la çıkıyordu. Bu yaklaşımın dayanaklarından biri de, 
halkın bilime yeterince ilgi göstermemesiydi. 

Bu yaklaşımın halkı sıradan insanlar topluluğu 
olarak değerlendirmesi ve iletişimin tek yönlü olu-
şu, 1990’lardan itibaren tartışılmasına ve eleştirilme-
sine yol açmaya başladı. Bu çıkarımlar, halkın bilimi 
kavrayışı modelinin, daha doğrusu halka yönelik bu 
kavrayışın, yanlış en azından eksik olduğunu göster-
di. Halkla bilim arasındaki giderek büyüyen uçuru-
mun ve güven bunalımının bu yaklaşımla aşılama-
ması, bu yaklaşımın değiştirilmesini ve başka yolla-
rın keşfedilmesini gerekli kıldı.

Geçmişten bu yana yapılmaya çalışılan ve halkın 
bilgiye doyurulmasını amaçlayan yaklaşım, yerini 
artık iletişimin iki yönlü ve etkileşimli araçlarla ya-
pılması gerektiğini öne süren “halkın bilimle bağlan-
tısı” yaklaşımına bırakmaya başladı. 

26


Bilim ve Teknik  Ağustos 2011 

>>>

Halkın bilimle bağlantısı karşıt düşüncelere sa-
hip olmasalar da iki ayrı kesim arasında diyaloğu 
içerir. Bu durumda halk, yani uzman olmayan ke-
sim, bilim ve teknolojinin işleyişini en azından ya-
şantılarının gerektirdiği ölçüde anlamalıdır. Bilim 
insanlarının, yaptıkları çalışmaların sonuçlarının 
toplum üzerindeki etkilerini, topluma yansıyan 
uygulamalarını ve yalnızca medyanın değil, toplu-
mun da düşüncelerini bilmesi giderek önem kaza-
nıyor. Zaten toplumun beklentileri de bu yönde ge-
lişiyor ve bu beklentilerin farkına varmaya başla-
yan bilim camiası da laboratuvardan çıkıp halkın 
içine karışmaya başlıyor. 

Halkın bilim ve teknolojiyle bağlantısı yaklaşı-
mını, halkın bilimi kavraması yaklaşımından ayıran 
şey, karşılıklı iletişime dayanmasıdır. Artık bilim ile-
tişimi 1980’lerin başlarında olduğu gibi bilimin ge-
nel medya tarafından pasif bir izleyici kitlesine akta-
rılmasından ibaret değil.

Halkın bilimle bağlantısı yaklaşımı henüz çok et-
kin olarak uygulanamasa da, uygulanmaya başlandı-
ğından bu yana birtakım değişimlere yol açmaya baş-
ladı. Öncelikle, bilim medyada giderek daha fazla yer 
bulmaya başladı. Çeşitlilik ve bilimsel içerikli haber 
sayısı önemli ölçüde arttı. Bilim dergilerinin ve tele-
vizyon programlarının sayısında büyük artış oldu, bi-
lim ve teknolojiyle ilgili haberler ön sayfalara taşındı.

Eski yaklaşım olan halkın bilimi anlaması yakla-
şımı hâlâ baskınken genel medya bilimsel konuları 
bilim insanı gözünden görüyordu. Oysa şimdi, ge-
nel medya bilimi topluma ileten ya da tercüme eden 
kurumlar olmaktan giderek uzaklaşıyor. Medya es-
kiden olduğu gibi her şeyi bilim insanlarının gözün-
den göstermeyi bir kenara bırakarak, konuyu toplu-
mun yargıları ve görüşleriyle de ele almaya başladı. 
Bunun yanı sıra, medyadaki bilim içeriği karşıt gö-
rüşlerle birlikte sunulmaktadır. Bilim gazetecileri bi-
limin avukatlığından çok onu sorgulayan birer göz-
lemciye dönüşmeye başladı. 

Avrupa Birliği’nin 2008 yılında yayımladığı bir ra-
pora göre bilim insanlarının iletişime istekli olmama-
sı, politikacıların bilim iletişimini teşvik etmemesi ve 
iletişimde teknik dil kullanılması da önemsenen so-
runlar. İşin ilginci, önceleri hep vurgulanan “halkın 
ilgisizliği” en son sırada geliyor. Yine bu rapora gö-
re başlıca sorunlardan biri de bilim eğitimindeki 
eksiklik. Ancak bu eksikliğin, bilim eğitimi kavra-
mından anlaşıldığı üzere okulda verilen derslerle de-
ğil, uygulamalı ve etkileşimli etkinliklerle, halk ve bi-
lim insanları aynı ortamlarda buluşturularak gideril-
mesi gerekiyor. 

Yeni yaklaşım toplumun her kesiminin değişime 
açık hale gelmesini sağlamayı hedefliyor. Buna göre 
halk bilgiyi alır, deneyimi paylaşır ve gelişmekte olan 
teknolojiler konusunda ne kadar risk kaldırabileceği 
konusunda geribildirimde bulunur. Halkla bağlantı-
da olan bilim insanları da hem bilgi hem de tavır ola-
rak değişir. 

Bilim İletişimi Araçları
Günümüzde başlıca iletişim aracı olan medya, bi-

lim iletişiminde de önemli bir role sahip. Medya içe-
risinde de televizyon hemen herkese ulaşabilen tek 
iletişim aracı. Medyanın diğer araçları, toplumun gi-
derek daha küçük kesimlerine hitap ederken bu du-
rum televizyon için geçerli değil. Bu nedenle televiz-
yon bilimle hiçbir ilişkisi olmayan insanları bilim-
le tanıştırmak için çok etkili ve belki de yegâne ile-
tişim aracı. Televizyon sözcüklerden çok görüntüler-

TÜBİTAK’ın düzenlediği 
Ulusal Gökyüzü Gözlem Şenlikleri, 
Yaz Bilim Kapları ve 
Buluş Şenlikleri gibi etkinlikler 
başta çocuklar olmak üzere 
toplumun büyük kesimini bilimle 
ve bilim insanlarıyla buluşturuyor. 
Karşılıklı iletişimin en üst düzeyde 
olduğu bu etkinlikler 
“halkın bilimle buluşması” 
yaklaşımına iyi örnek oluşturuyor. 

27


Bilim İletişimi

den yararlanır ve görsel algılama diğer algılama tür-
lerine göre çok daha güçlü olduğundan verilmek is-
tenen mesajlar genelde televizyonla amacına daha 
çabuk ulaşır. Televizyonda görsellik ön planda oldu-
ğundan kavramları açıklamak yerine kısaca gerçek-
leri sunmakta da çok etkili bir araç. 

Televizyon her ne kadar en etkili iletişim aracı ol-
sa da, söz konusu bilim olduğunda herhangi bir ko-
nuyla ilgili temel gerçekleri açıklamakla sınırlı kalı-
yor. Dolayısıyla televizyonun tam anlamıyla bir eği-
tim aracı olduğunu söyleyemeyiz. Bu bir yana, te-
levizyon insanların ilgisini belli bir yöne çekmede, 
yeni ilgi alanları oluşturmalarını sağlamada, on-
ları belli alanlara özendirmede çok etkili bir araç. 
Araştırmacılar, yaşamlarında geniş bir yer tutması 
nedeniyle insanların televizyona güvenme ve bek-
lentilerini televizyondan karşılama isteklerinin bu 
sonuçlarda etkili olduğu düşüncesinde. Ancak yi-
ne de televizyonun bilgi edinmek için halkın en çok 
tercih ettiği araç olduğu açık. 

Günümüzde eski anlayışın bilim iletişimi araç-
ları olarak görülen konferanslar, televizyon, radyo, 
dergiler ve kitaplar hâlâ bilim iletişiminin en etkin 
ve yaygın araçları. Bunlardan vazgeçilmesi söz ko-
nusu değil. 

Günümüzün başlıca iletişim araçlarından biri 
haline gelen İnternet bilim iletişiminde de önem-
li bir role sahip. İnternetin en önemli özelliği, 
içeriğin çok büyük bir kısmının herkese açık 
olması ve günümüzde artık çok kolay erişilebilir bir 
araç olmasıdır. İnternet artık hemen herkesin evi-
ne girmiş durumda. Ne aradığını bilen bir kişi in-
ternet sayesinde hemen her türlü bilgiye ulaşabili-
yor. Dolayısıyla internet günümüzde en güncel bi-
limsel ve teknolojik gelişmelerin izlenebileceği bir 
araç haline gelmiş durumda. Yapılan araştırma-
lar üniversitelerin ve diğer araştırma kurumlarının 
internet sitelerinde düzenli olarak duyuruluyor. Bu 
tür kurumların internet sitelerinde yer alan bilim 
haberleri, genellikle bu kurumlarda çalışan bilim 
iletişimcileri ya da bilim yazarları tarafından ya-
pıldığı için, az çok bilim okuryazarı olan kişiler il-
gi duydukları alanlardaki araştırmaları izleyebili-
yor. Ne var ki yapılan araştırmalara göre, Avrupa’da 
halkın sadece yaklaşık dörtte biri bilginin başlıca 
kaynağı olarak interneti görüyor. Bundaki önem-
li etkenlerde biri de internetin güvenilir bir kay-
nak olmadığı düşüncesi. Yine bu rapora göre, 
Avrupa’da halkın yalnızca beşte biri interneti güve-
nilir bir kaynak olarak nitelendiriyor. 

Gökyüzünün gerçeğine 
çok yakın olarak canlandırıldığı 
yıldız tiyatroları ya da 
planetaryumlar 
çok ilgi gösterilen eğitim 
ve eğlence merkezleri. 
Planetaryumlar, modern 
bilim merkezlerinin 
en önemli öğelerinden biri. 
Öyle ki, büyük bilim 
merkezlerinden hangisine 
giderseniz gidin, kubbeli bir 
yapı görebilirsiniz. 

28


Bilim ve Teknik  Ağustos 2011 

Son birkaç yıldır internet ortamında yaygınlaşan 
sosyal paylaşım ağları bilim iletişiminde etkin olmaya 
başladı. Bilim kurumları, medya kuruluşları ve eğitim 
kurumları bu tür ağlar aracılığıyla hedef kitlelerini bi-
limsel gelişmelerden ve çeşitli etkinliklerden haber-
dar edebiliyor, onlardan geribildirim alabiliyor. Ya-
ni sosyal paylaşım ağları bu alanda da çok yönlü bir 
iletişime olanak sağlıyor. 

Halkla etkileşimi sağlayan en önemli araçlardan 
biri de bilim merkezleri. Bilim ve teknolojinin temel 
prensiplerini ve mekanizmalarını çoğunlukla uygula-
malı ve etkileşimli bir şekilde anlatan bilim merkezle-
ri, özellikle son yirmi beş yılda iyice yaygınlaştı. ABD 
San Fransisco’daki Exploratorium’un açılışı, bilim ile-
tişiminde bir dönüm noktası olarak kabul edilir. Bun-
dan sonra ABD’de 2000 yılına kadar 600 kadar bilim 
müzesi açıldı. Bu furya ABD ile sınırlı kalmayıp tüm 
Batı dünyasını sardı. İnsanların ilgisi de çok yüksekti. 
Daha önce yanına yaklaşamadıkları bilimi, bu mer-
kezlerde bizzat uygulayarak öğrenebiliyorlardı. Bilim 
merkezleri zaman içinde uygulamalı bilim yaklaşımı-
nı benimsedi ve halkın bilimle etkileşimini sağlaya-
cak birçok unsur içerir hale geldi. Etkileşimli sergiler, 
bilimsel içerikli ve eğlenceli filmler ve tiyatro göste-
rileri, sunumlar, laboratuvarlar, konferanslar, oyunlar 
gibi etkinliklerle bilime ilgi duyan duymayan herke-
sin eğlenirken öğrenebileceği yerler haline dönüştü.

Bilim merkezlerinin başarısını ölçmek kolay de-
ğil. Birçok bilim iletişimi uzmanı, insanların çoğun-
lukla bilim merkezlerinden bir şeyler öğrenmiş ola-
rak çıkmadığını, bu nedenle bilim merkezlerinin baş-
lı başına birer bilim eğitimi aracı olmadığını vurgu-
lar. Zaten bir bilim merkezinin gerçek işlevi, insan-
ları bilimsel ve teknolojik gerçeklere hayran bıraka-
rak onları bilimi ve teknolojiyi öğrenebilecekleri di-
ğer kaynaklara yani kitaplara, bilimsel dergilere hat-
ta bilimsel eğitim almak üzere üniversitelere yönlen-
dirmektir. 

Bilim iletişimin halkın bilimle bağlantısı demek 
olduğu yönündeki yaklaşım, yalnızca bilim insanıy-
la halk arasındaki diyaloğu yeterli görmüyor. Günü-
müzde ülkelerin bilimsel ve teknolojik alanlardaki 
gelişmelerini sağlıklı bir şekilde sürdürebilmeleri için, 
bilim ve teknoloji politikalarını halkla müzakere et-
meleri bir zorunluluk haline geldi. Bu ihtiyacı hisse-
den ülkeler bunun için çeşitli araçlar geliştiriyor. An-
ket çalışmaları bu araçlardan biri. Yalnız bu anketler 
eskiden yapıldığı gibi halkın bilgisini ölçmeye dayalı 
değil. Anketlerin amacı, halkın ülkenin bilim ve tek-
noloji politikaları hakkındaki düşünce ve önerilerini 
öğrenebilmek. Bu tür çalışmalarla birlikte halk jüri-
leri ve paneller gibi etkinliklerle yerel sorunların tes-
pit edilmesi ve çözülmeye çalışılması bu çabalardan 
bazıları. 

Bilim iletişimi araçları çok çeşitli olsa da, iyi bir bi-
lim iletişimi için belirlenmiş kesin bir yöntem yok. 
Sağlıklı bir bilim iletişimi için yöntemlerin duruma 
göre değerlendirilmesi gerekiyor. Ayrıca, halkın ül-
kenin bilim ve teknoloji politikalarıyla ilgili kararlara 
demokratik katılımını sağlamak, gerek genel gerek-
se yerel sorunların tespitinde ve çözümünde de hal-
ka başvurmak gerekiyor.

Ülkemizde bu alandaki en büyük eksikliklerden 
biri, bilim iletişimi üzerine yeterince araştırma yapıl-
maması gibi görünüyor. Toplumumuzun sosyolojik 
yapısı da göz önünde bulundurularak yapılacak aka-
demik çalışmalar “bilim kültürüne sahip bir toplum 
oluşturma” konusunda ülkemizde yapılacak çalışma-
lara ışık tutacaktır. 

<<<

Sosyal paylaşım ağları bilim 
iletişiminde etkin olmaya başladı. 
Bilim kurumları, medya kuruluşları 
ve eğitim kurumları bu tür ağlar 
aracılığıyla hedef kitlelerini 
bilimsel gelişmelerden ve çeşitli 
etkinliklerden haberdar edebiliyor, 
onlardan geribildirim alabiliyor. 
Yani sosyal paylaşım ağları 
bu alanda da çok yönlü bir iletişime 
olanak sağlıyor. 

Kaynaklar
Dursun, Ç., “Dünyada Bilim İletişiminin Gelişimi 
ve Farklı Yaklaşımlar: Toplum için Bilimden Toplumda 
Bilime”, Kurgu Online International Journal of 
Communication Studies, Sayı 1, 2009.
Gregory, J., Miller, S., Science in Public: Communication, 
Culture and Credibility, Plenum Publishing, 2008.

Lewenstein, B., “Models of Public Communication of 
Science and Technology”, Science Communication, 
Cilt 25, Sayı 3, 2004.
Schafer, M. S., “From Public Understanding to 
Public Engagement: An Empirical Assessment of 
Changes in Science Coverage”, Science Communication, 
Cilt 30, Sayı 4, s. 475-505, 2009.

29


Bilim Merkezleri
Bilimin eğlenceli, heyecan verici ve unutulmaz bir tecrübe olduğunu söyleyen kaç çocuğa ve gence 
rastladınız? Fen bilimlerini okul kitaplarından öğrenen ve öğrendiklerinin günlük hayattaki uygulamalarını 
görmekte zorlanan öğrencilerden bilimi yukarıdaki gibi tarif etmelerini tabii ki bekleyemeyiz. 
Sadece öğrencilerin değil toplumun genelinde fen bilimlerine ve teknolojiye karşı yaygın olan mesafeli ve 
ürkek yaklaşımı, olumsuz tutumları ve düşünceleri değiştirmek için gelişmiş ve gelişmekte olan 
ülkeler çeşitli girişimlerde bulunuyor. Özellikle 20. yüzyılın ikinci yarısında hızlanan bu girişimlerden 
biri de bilim merkezlerinin kurulması ve ülke çapında yaygınlaştırılması.

İspanya Valencia’daki The City of Arts and Sciences (Bilim ve Sanat Şehri)

Dr, Bilimsel Programlar Uzmanı, 
TÜBİTAK Bilim ve Teknik Dergisi

Zeynep Ünalan

30


Bilim ve Teknik  Ağustos 2011 

31


Bilim müzelerinden bilim merkezlerine

Fen ve teknolojinin hayatımızın her alanına gittikçe daha çok 
nüfuz ettiği 21. yüzyıl, klasik okulların başkalaşım geçirerek mul-
timedyayı daha etkili kullanan, uygulamaya yönelik etkinlikler-
le ve laboratuvarlarla zenginleştirilmiş eğitim merkezleri olması-
nı da zorunlu hale getirdi. Bu değişimden diğer birçok kurumun 
yanı sıra dünyanın her yerinde sayısız örneği olan bilim ve tekno-
loji müzeleri de nasibini aldı. Bir bilim ve teknoloji müzesinde bi-
limsel aletler ve endüstriyel objeler cam vitrinler ardında, dev sa-
lonlarda sergilenemez, yani klasik müze kalıbına sığamazdı. Na-
sıl kitaplardaki bilgilerin öğrenciye daha etkileşimli bir şekilde su-
nulması gerekiyorsa, bu müzelerdeki araç, gereç ve objelerin de 
vitrinlerin arkasından vitrinlerin önüne geçmesi, ziyaretçiler için 
görsel, işitsel ve etkileşimli etkinliklere dönüşmesi gerekiyordu. 

Bilim müzeleri yavaş yavaş ziyaretçilerin düzeneklere dokunabile-
ceği, hatta aktif şekilde kullanabileceği deneysel ve uygulamalı et-
kinliklerin yer aldığı bilim merkezleri haline geldi. 

Bilim Merkezleri

Bilim merkezleri bilim ve teknolojiye karşı merakı tetikleyen, 
keşfetmeye, öğrenmeye davet eden, okul dışı bir ortamda halk-
la bilimi buluşturarak toplumda bilim ve teknoloji kültürünün 
oluşmasına ve gelişmesine olanak sağlayan mekânlar olarak ta-
nımlanıyor. 

Paris’teki Le Palais de la découverte Bilim Merkezi’nde astronomi ile ilgili sergilerin yer aldığı bölümün 
girişi (üstte), çok uzaktaki bir galaksiden bize gelen ışığın bir sürü gökadanın yanından 
geçerken kütleçekim etkisiyle bükülerek bize ulaştığını betimleyen model (altta). 
Çok ince bir tel ile temsil edilen ışığın izlediği yol resimde belli değil.

Le Palais de la découverte, solda Ay yüzeyinden Dünya’nın 
nasıl göründüğünü temsil eden bir model, sağda gezegenler ve 
özelliklerini özetleyen posterler. (Altta)

32


Türkiye’de Bilim Merkezleri

ASTC veritabanında yer almasalar da ülkemizde de bir-
çoğu belediyelerin, bazısı üniversitelerin samimi girişim-
leriyle kurulmuş çeşitli bilim merkezleri var: Feza Gürsey 
Bilim Merkezi, İTÜ Bilim Merkezi, Gaziantep Bilim Mer-
kezi, ODTÜ Bilim ve Teknoloji Müzesi, Ödemiş Deneme 
ve Bilim Merkezi, Şişli 
Belediyesi Bilim Mer-
kezi.  İstanbul İslam 
Bilim ve Teknoloji Ta-
rihi Müzesi, MTA Do-
ğa Tarihi Müzesi ve 
Enerji Parkı. 4-12 yaş 
grubu çocuklara yö-
nelik Bahçeşehir Koleji Çocuk Bilim Müzesi de bir bi-
lim merkezine ait öğeler içeren bilim müzelerinden. İn-
şaat ve sergi tedarik süreci aşamasındaki bilim merke-

zi kurma çalışmaları devam eden illerimiz arasında Es-
kişehir, Kocaeli, Bursa ve Konya yer alıyor. 2008 yılında 
TÜBİTAK’ın 4003 Bilim Merkezi Kurulması Çağrısına baş-
vuran altı büyükşehir belediyesi içinden seçilen Konya 
Büyükşehir Belediyesi’nin yürütücülüğünü yaptığı proje, 

birçok aşamayı tamamladı. 2010 yılının Ha-
ziran ayında mimari projesi tamamlanan, 
inşaat çalışmaları Aralık 2010’da başlayan 
Konya Bilim Merkezi’nin 2013’ün sonunda 
ziyaretçileriyle buluşması bekleniyor. Bu 
projenin ülkemizde dünya standartlarında 
bilim merkezlerinin kurulması için bir mo-
del oluşturması ve önümüzdeki dönemler 

açılacak Bilim Merkezi Kurulması çağrısına başvuracakla-
ra örnek teşkil etmesi hedefleniyor. 

İncele, araştır, keşfet

Her yaş ve eğitim düzeyinden insanın ziyaret 
edebileceği bir bilim merkezinde çeşitli bitkilerin 
yer aldığı ekobahçede geziyor, ellerinize astronot 
eldivenleri takarak astronotların uzayda cisimleri 
nasıl kavradığını deniyor, bir roket 
yapabilmek için değişik şe-
killerdeki gövde, kuyruk, 
başlık parçalarını ta-
kıp çıkarıyor ve han-
gisinin daha yükse-
ğe fırladığını gör-
mek için yaptığınız 
roketi bir platfor-
ma yerleştirip düğ-
meye basıyorsunuz. 
Farklı büyüklük ve 
şekillerde kesilmiş tah-
ta parçalarını birleştirerek 
sağlam köprüler inşa etmeye 
çalışıyor, dev bir kaldıraçla koca bir arabayı kaldı-
rıyorsunuz. Bunları yaparken farkında olmasanız 
da biyoçeşitliliği görüyor, hareket yasalarını öğre-
niyor, bir mühendis gibi çalışıyorsunuz. Kısacası 
bir bilim merkezini gezerken zaman zaman gülü-
yor, şaşırıyor, ama çoğu zaman eğleniyor ve farkın-
da olmadan öğreniyorsunuz.

Bilim merkezlerinin en karakteristik özelliği zi-
yaretçileri denemeye ve keşfetmeye teşvik etmesi. 
Bu merkezlerde bilimsel olgular ziyaretçiye öy-
le bir biçimde sunuluyor ki hiç meraklısı olmasa-
nız da sergiye gidip bir denemek ve keşfetmek is-

teği uyanıyor içinizde.  Karşınızda küçük bir oda 
büyüklüğünde, şişme bir hücre modeli varsa 

ve hücrede hangi organeller var, hücrenin 
içinde neler oluyor, gibi örgün eğitimde 

ele alınan şeylerin üç boyutlu modeli-
ni görmek için tek yapmanız gereken 
o şişme balonun içine girmekse neden 
denemeyesiniz! İster 7 yaşında olun, 
ister 77. Bilim merkezi 7’den 77‘ye her-

kese açık desek bile eksik söylemiş olu-
ruz. Zira dünyadaki birçok bilim merke-

zi bünyesinde okul öncesi çocuklara yönelik 
sergiler ve aktiviteler de yer alıyor. 

Bilim merkezlerinde ziyaretçiler genetik bilim, 
beynimiz, iklim değişikliği, kök hücre, adli tıp, al-
ternatif enerji, temiz enerji teknolojileri gibi, merak 
etseler de hakkında çok da bilgi sahibi olmadıkları 
konuları etkileşimli olarak öğrenebiliyor. Soyut bir 
bilim dalı olarak algıladığımız matematik, kriptolo-
ji, olasılık gibi algısı zor konular bile disiplinlerarası 
bir yaklaşımla anlaşılır bir biçimde sunuluyor.

Bilim ve Teknik  Ağustos 2011 

>>>

Gaziantep Bilim Merkezi binasının 
gece dışarıdan görünüşü. (Solda)

33


Sergiler: Bilim ile sanatın buluşma noktası

Bilimin hayatın içinde olduğu fikrini kazandırma konusun-
da hayli başarılı ortamlar olan bilim merkezlerinin hepsinde 
farklı konular üzerine hazırlanmış sergiler ön plana çıkıyor. 
Bir bilim merkezinde robotlara, diğerinde hayatın kaynağı su-

ya, diğerinde ses ve işitme konusuna geniş bir sergi alanı ayrı-
labiliyor. Robotlara ayrılan alanda, ziyaretçiler Mars yüzeyinin 
modellendiği engebeli bir platform üzerine yerleştirilen yüzey 
aracını ya da son dönemdeki keşiflere ve kuramlara dayanarak 
modellenen robotik dinozor iskeletini uzaktan kumanda etme 
şansını yakalıyor. Hayatımızın kaynağı suya ayrılmış sergi ala-
nının bir köşesinde suyun tasarruflu kullanımı üzerine hazır-
lanmış bir video oyunu, diğer bir köşesinde su ve canlılık ara-
sındaki ilişkiyi ve suyun kimyasını işleyen, bir başka yerinde 
suyun barajlardan evlerimizdeki musluklara gelene kadarki se-
rüvenini anlatan bir sergi, onun hemen yanında su basıncını 
gösteren bir düzenek bulmak mümkün. Ses ve işitme konusu-
na ayrılan alanda konu beklendiği gibi sadece fizik ve biyoloji 

Bilim Merkezleri

Birçok bilim merkezinde görebileceğiniz sıcaklığa duyarlı termal kamera. 
Görüntüdeki parlak kısımlar sıcaklığın yüksek olduğu bölgeler. 

Technopolis Flaman Bilim Merkezi’nde ortada bir ışık kaynağı, 
etrafında prizmalar ve değişik şekilde lenslerin yer aldığı masa üstü sergisi

Gitar telleri çok hızlı titreştiği için titreşimi göremiyoruz. 
Technopolis Flaman Bilim Merkezi’ndeki bu düzenek, frekansı yüksek titreşim hareketini görünür 
kılıyor. Gitar tellerinin arkasına siyah ve beyaz şeritlerden oluşmuş bir bobin yerleştirilmiş. 
Bobini döndürdüğünüzde siyah teller siyah arka plana denk geldiği zaman görünmüyor, beyaz 
arka plan üzerinde ise görünür hale geliyor. Kısaca beyniniz telleri bir görüyor bir göremiyor. 
Beyniniz tarafından kesikli fotoğrafları çekilen titreşimin oluşturduğu dalga deseni 
görünür hale geliyor. Düzeneğin altındaki pedallara basarak ses perdesini dolayısıyla 
titreşim desenini değiştirebiliyorsunuz.

34


boyutuyla sunulmuyor. Sesinizi dijital olarak kay-
dettikten sonra frekansını değiştirerek kendi sesi-
nizle oynayabiliyor, işitme frekansımızın çok üs-
tünde ya da altında oldukları için doğada fark et-
mediğimiz sesleri duyabildiğiniz bir koridorda ge-
zinti yapabiliyorsunuz. Ama hepsi bunla sınırlı de-
ğil: Değişik insan topluluklarının kullandığı dille-
ri, farklı milletlerden bebeklerin kaydedilmiş ses-
lerinde henüz 10 aylıkken oluşmaya başlayan fark-
lılaşmayı dinleme fırsatı buluyorsunuz. Kısaca ses 
ve işitme teması fizikten biyolojiye, sosyolojiden 
dil bilimine çok geniş bir perspektifte, görsel sanat-
larla zenginleştirilmiş şekilde karşınıza çıkıyor.

Her bir serginin tasarımcısından mimarına, mü-
hendisinden teknisyenine birçok kişinin ortak çalış-
masının ürünü olduğunu tahmin etmek zor değil. Es-
tetik çekiciliğe sahip sergiler her zaman ilgi odağı ol-
duğundan başarılı bilim merkezlerini bilim ile sana-
tın buluştuğu mekânlar olarak tarif edebiliriz. 

Bilim ve Teknik  Ağustos 2011 

>>>

Mechelen-Brüksel’de bulunan 
Technopolis The Flemish Science 
Center’daki (Teknopolis Flaman Bilim 
Merkezi) “sahil” adlı sergi. 
Bu sergide ziyaretçiler suyla değişik 
deneyler yapıyor. Çarkları, engelleri ve 
pompaları kullanarak baraj inşa ediyor,  
periskop yapıyor, gemilerin 
neden yüzdüğünü ve denizaltıların 
neden battığını gözlemleyebiliyor.

La Cité des sciences & de l’industrie, 
cam vitrinlerin ardında her biri 
farklı Watt’la çalışan elektrikli 
ev aletleri var. Her bir aletin önünde 
dinamo gibi çalışan, hareket 
enrjisini elektrik enerjisine dönüştüren 
bir bobin var. Ziyaretçi bobinin 
kolunu çevirerek ev aletlerini 
çalıştırmayı deniyor. 
Tabii daha çok elektrik harcayan 
aletleri çalıştırması için bobini 
daha çok döndürmesi ve daha çok 
enerji harcaması gerekiyor.

Paris’teki La Cité des sciences & de l’industrie 
(Bilim ve Endüstri Şehri). 3-7 ve 5-12 yaşlara uygun 
sergi ve etkinliklerin yer aldığı bölümün girişi.

35


Bilim Merkezleri

Lizbon’daki Pavilhão do Conhecimento (Bilgi Fuarı) Bilim Merkezi’nden

La Cité des sciences & de l’industrie
Ontario Bilim Merkezi’ndeki bu düzenek ne tür bir yel değirmeni daha verimli çalışır ve daha çok 
elektrik üretir sorusunu etkileşimli bir şekilde cevaplandırmaya çalışıyor. Kırmızı beyaz çizgili, 
hava üfleyen boruyu aşağısındaki dümeni kullanarak karşısında dizilmiş değişik rüzgâr değirmenlerine 
yönlendirebiliyorsunuz. Hangi rüzgâr değirmeni daha çok dönüyor ve birim zamanda daha fazla 
enerji üretiyorsa , değirmenini altındaki kırmızı ışıklardan o kadar çoğu yanıyor.

Ontario Bilim Merkezi
Çocukların kask ve önlüklerini giyip sert süngerden yapılmış tuğlalar ve vinç kullanarak 
bina iskeletine tuğla döşediği “Sen de inşa edebilirsin“ adındaki etkinlik alanı

36


>>>
Bilim ve Teknik  Ağustos 2011 

Sürdürülebilirlik esas

Başarılı bilim merkezlerinin diğer 
bir özelliği bünyelerinde üretim ve tasa-
rım birimlerinin olması. Bilim merkezle-
ri bu sayede yeni sergiler tasarlayıp ürete-
biliyor, kuruluşlarından beri sergiledikle-
ri sabit sergilerin yanı sıra 3 ila 6 aylık dö-
nemlerde yenilenen geçici sergiler ekle-
yerek canlılıklarını devam ettiriyor, son-
rasında da bu sergilerini dünyadaki diğer 
bilim merkezlerine kiralayarak ek gelir el-
de ediyorlar. Bilim merkezleri sabit ve ge-

çici sergilerin yanı sıra belli aralıklarla ye-
nilenen ve çeşitlenen canlı bilim gösteri-
leriyle de ilgi topluyor. Turistik amaçlarla 
kurulmuş olmasalar da, hayli büyük olan 
ve kendini yenileyen bilim merkezleri bu-
lundukları şehirlerin turistik mekânları 
arasında anılıyor. Dünyada sergi alanları 
1000 m2 olan küçük bilim merkezleri ol-

duğu gibi 10.000 m2’den daha büyük mer-
kezler de var. Tabii görülecekler listesin-
de büyük bir bilim merkezi yer alıyorsa, 
sergileri ve gösterileri internette sörf ya-
par gibi gezmemek için, bilim merkezi zi-
yaretine en az bir gün ayırmak gerekiyor. 

Dileğimiz Türkiye’de var olan, kurul-
makta olan ve kurulacak tüm bilim mer-
kezlerimizin bünyelerine tasarım ve üre-
tim birimleri de ekleyerek kendilerini sü-
rekli yenilemeleri ve toplum için bir çe-
kim merkezi olma özelliklerini devam et-
tirmeleri.

Technopolis Flaman Bilim Merkezi’ndeki Plantastik 
(plastik bitkiler) adlı geçici sergiden görüntüler

Lalelerin sapında her biri dönebilen ve yüzeylerinde 
değişik hayvan resimleri bulunan, üst üste dizilmiş  üçgen 
prizmalar var. Prizmaları aşağıdan yukarıya, hayvan 
resimlerini seçerek sıraladığınızda besin zinciri doğru oluyor 
ve tepedeki lale yanıyor (üstte).

Etle beslenen bitkinin plastikten yapılmış bir modeli. 
Kolunuzu bitkinin kapan şeklindeki çiçeğinin içine  
koydunuzda mekanizma çalışıyor ve çiçek kapanıyor (yanda). 

37


Planetaryumlar

Dünya’daki büyük bilim merkezleri-
nin bir çoğunda planetaryum (gezegene-
vi) bulunuyor. Planetaryumu, oturdukla-
rı koltuklardan kubbe biçimindeki ekrana 
yansıtılan gök cisimlerini izleyen ziyaretçi-
lere, uzmanların açıklamalarıyla eşlik etti-
ği bir astronomi tiyatrosu olarak tarif ede-
biliriz. Bu tiyatro salonunda yıldız projek-
siyonunun kumandası elinde olan uzman 
ekrana yansıyan senaryoyu bir orkestra şe-
fi gibi yönlendirebiliyor. Gerekirse kubbe-
de yansıyan gök cisimlerinin hareketlerini 
hızlandırıp yavaşlatabiliyor. İzleyiciler ek-
randa bulundukları şehirden görülen gök-
yüzünün simülasyonunu ya da yıllar ön-
ceki herhangi bir gök olayını seyredebili-
yor. Ülkemizde ODTÜ ‘de gezici, 19 Mayıs 
ve Çağ üniversitelerinde ve İstanbul Deniz 

Harp Okulu’nda sabit planetaryumlar var. 
Ancak bünyesinde planetaryum bulun-
duran tek bilim merkezi Gaziantep Bilim 
Merkezi. 2013’te tamamlanması planlanan 
Konya Bilim Merkezi’nde gözlemevi ve 
planetaryum, çalışmaları devam eden Es-
kişehir Bilim Merkezi’nde de planetaryum 
bulunması hedefleniyor. Daha çok astro-
nomi ile ilgili gösteriler için kullanılan pla-
netaryum ekranı 3 boyutlu filmleri ve ani-
masyonları izlemek için de çok uygun bir 
ekran. Bazı bilim merkezlerinde ise ziya-
retçiler IMAX veya OMNIMAX film sis-
temi bulunan sinema salonlarında kuark-
lardan kuasarlara, eski çağlardan geleceğin 
dünyasına değişik bilimsel konular üzeri-
ne hazırlanmış 3 boyutlu belgeselleri sey-
retme fırsatını yakalıyor.

Bilim Merkezleri

Le Palais de la découverte Bilim Merkezi’nde “Extreme Life”  
adındaki, uç  yaşam koşullarını konu alan geçici sergide yer alan 
yüksek dağ ekosistemine uyum sağlamış tibet sığırı (yak)  

Ontario Bilim Merkezi,  ziyaretçilerin uzay uçuşu kontrol 
merkezinde nasıl bir deneyim yaşandığını görebildiği, mekiklerin 
ve uyduların kalkışları hakkında bilgi edindikleri eğitim birimi

Le Palais de la découverte Bilim Merkezi, çöl ekosistemi” Le Palais de la découverte Bilim Merkezi , 
DNA’nın ikli sarmal yapısının maketi 

38


>>>

Ko
rk

ut
 D

em
irb

aş

Bilim ve Teknik  Ağustos 2011 

>>>

New Jersey, ABD’deki Liberty Bilim Merkezi, enfeksiyon konusunun işlendiği sergi alanındaki ışıklı panolar

39


Bilim Merkezleri

Bilim merkezleri ve 
sundukları diğer imkânlar

Dünyadaki bazı bilim merkezlerinde kütüpha-
ne de oluyor. Üniversite kütüphaneleri kadar zen-
gin kütüphanesi olan bilim merkezleri bir yana, bi-
lim müzesi geçmişine sahip merkezlerde de üni-
versite çevrelerine ve araştırmacılara açık arşivler 
de var. Yine bazı bilim merkezlerinde, bu merkez-
lere sponsorluk yapan şirketlerin yenilikçi ürünle-
rinin sergilendiğini görebiliyoruz. Bu sayede şir-
ketler ürünlerini tanıtma fırsatı bulurken teknolo-
jiye meraklı ziyaretçiler de geleceğin teknolojisiy-
le tanışıyor.

Toplumda bilim kültürünün gelişmesine katkı 
sağlayan bilim merkezleri bilim iletişimi konusun-
da hayli başarılı. Bilim merkezlerinde doğa bilim-
lerinde kullanılan yeni teknolojilerin beraberinde 
getirdiği sosyal ve etik sorunların işlendiği sergi-
ler görmek de mümkün. Örneğin klonlama, kök 
hücre gibi biyoetik yönleri olan konuların işlendiği 
sergiler, toplumdaki sosyal ve kültürel farklılıkları 
anlatan sergiler bir bilim merkezinde olması bekle-
nenlerden. Bazı bilim merkezleri ziyaretçilere, ko-
nu hakkındaki düşüncelerini sergi alanında bulu-
nan multimedya araçlarını kullanarak bilim mer-
kezinin arşivine aktarma fırsatı da sunuyor. 

Toplumda bilim kültürünün gelişmesine katkı 
sağlayan bilim merkezleri bilim iletişimi konusun-
da hayli başarılı. Bilim merkezlerinde doğa bilim-
lerinde kullanılan yeni teknolojilerin beraberinde 
getirdiği sosyal ve etik sorunların işlendiği sergi-
ler görmek de mümkün. Örneğin klonlama, kök 
hücre gibi biyoetik yönleri olan konuların işlendiği 
sergiler, toplumdaki sosyal ve kültürel farklılıkları 
anlatan sergiler bir bilim merkezinde olması bekle-
nenlerden. Bazı bilim merkezleri ziyaretçilere, ko-
nu hakkındaki düşüncelerini sergi alanında bulu-
nan multimedya araçlarını kullanarak bilim mer-
kezinin arşivine aktarma fırsatı da sunuyor. 

Dünyada Bilim Merkezleri
2000 yılında dünyada 1200 bilim merkezi varken, 
2008 yılında bu sayı 2400’e yükselmiş.
2009 yılı itibariyle ise bu sayı 2402. ASTC (Asso-
ciation of Science and Technology Centers - Bi-
lim ve Teknoloji Merkezleri Biriliği) verilerine gö-
re 1225’i Asya’da bulunan bu bilim merkezlerinin 
750’si Çin’de, 475’i ise Japonya’da. Avustralya’da 
144, Orta Doğu’da 27, ABD’de 350, Kanada’da ise 
30 bilim merkezi var. Güney Amerika’da ve Güney 
Afrika’da ise şaşırtıcı bir şekilde sırasıyla 234 ve 22 
bilim merkezi bulunuyor.

CERN’deki 
(Avrupa Nükleer Araştırma 
Merkezi) The Globe of Science 
and Innovation 
(Bilim ve Yenilik Küresi) 
içindede bulunan ve atomaltı 
parçacıkların evrenin 
başlangıcından bu yana 
geçirdiği serüveni anlatan 
etkileşimli sergi

40


<<<
Bilim ve Teknik  Ağustos 2011 

Bilim merkezlerinden 
bilim şehirlerine

Yapılarında sabit ve geçici sergiler, teknolo-
jik ürünlerin tanıtımı, canlı gösteriler, kütüphane, 
atölye çalışmaları, eğitim programları, planetar-
yum ya da bunların birkaçı bir arada bulunan ve 
bu yapıyı yıllar boyu işleterek kalifiye işgücü ve bil-
gi birikimi kazanan bilim merkezleri, bu deneyim-
lerini çok daha geniş bir alana taşıyor. Normal bir 
bilim merkezinden çok daha geniş bir yüzölçümü-
ne ve sergi alanına sahip böyle merkezlere bilim ve 
endüstri şehri adı veriliyor. Haliyle böyle bir şehir-
de yukarıda belirttiğimiz temel alanların yanı sıra 
geniş çim alanlar, dinlenme yerleri, akvaryum, bo-
tanik parkı hatta doğa tarihi müzesi de oluyor.

Bunların ötesinde bilim merkezlerinde, 
okul müfredatıyla ilişkilendirilerek çok çe-
şitli konularda eleştirel düşünmeyi geliştir-
meye yönelik atölye çalışmaları, takım çalış-
ması, karar verme ve problem çözme bece-
rilerini geliştiren eğitim programları, yatılı 
programlar ve kamplar gibi pek çok etkinlik 
düzenleniyor. Bu etkinliklerin bir kısmı ço-
cuk tiyatrolarıyla ve benzer sanat kurumla-
rıyla birlikte yürütülüyor. Öğretmenlere, ev-
de eğitim gören çocuklara, bilimle ilgili ka-
riyer hedefleyen öğrencilere yönelik etkile-
şimli ve eğlenceli özel programlar düzenle-
mek bilim merkezlerinin sunduğu hizmetler 
arasında yer alıyor. 

Dünyadaki bilim merkezlerinde kalaba-
lık okul ve ziyaretçi gruplarının giriş sırasını 
bekleyebileceği yüksek tavanlı giriş salonla-
rı, deney setlerinin, bilimsel CD’lerin, kitap 
ve oyuncakların, ziyaret edilen bilim merke-
zine özgü hatıra eşyalarının satıldığı hediye-
lik eşya satan dükkânlar, kafeler ve dinlenme 
köşeleri de bulunuyor.

Solda gözlemevi, 
sağda planetaryumu ve 
ortada büyük kapalı sergi alanıyla 
Konya Bilim Merkezi’nin 
temsili resmi

New York’taki 
Hayden Planetaryumu

Almanya Bremen’deki 
Universum Bilim Merkezi

Kaynaklar
TÜBİTAK, Bilim ve Toplum Daire Başkanlığı, 
Bilim Merkezleri Arşivi
Şener Ertem, M., Dünya’da, Türkiye’de Bilim Merkezleri 
ve TÜBİTAK’ta Bilim Merkezi Çalışmaları, 
TÜBİTAK Uzmanlık Tezi, 2011

http://www.cite-sciences.fr/fr/cite-des-sciences/ 
http://www.science.edu.sg/Pages/SCBHome.aspx
http://www.ontariosciencecentre.ca/
http://www.lsc.org/
http://www.technopolis.be/eng/index.php

41


Doğa Tarihi 
Müzeleri ve “Paris” 
Örneği Doğa tarihi müzeleri bitki, hayvan, fosil, kayaç gibi örneklerin sergilendiği, bu örnekler üzerinde 

bilimsel araştırmaların yapıldığı, bilimsel koleksiyonların, canlılarla ilgili veri bankalarının, 
gen bankalarının olduğu, akademisyenler, araştırmacılar, amatör doğa bilimciler gibi geniş bir 
kesimin yararlandığı, halka yönelik sergilerin de bulunduğu yerlerdir. Doğa ve çevrenin korunması 
konusunda hem eğitim veren hem de farkındalık yaratan doğa tarihi müzeleri bulundukları 
ülkenin bitki ve hayvan varlığının, jeolojik yapısının tanıtılmasında da önemli rol oynar. 

Bülent Gözcelioğlu

42


Doğa tarihi müzelerinin bir 
bölümü herkesin ziyaret 
edebileceği açık sergiler-

den oluşur. Bu sergilerde doldurul-
muş veya kurutulmuş bitki ve hay-
van örnekleri, bitki ve hayvan fosille-
ri, kayaçlar sergilenebilir. Ayrıca ta-
rih öncesi yaşamış canlıların özel-
likle dinozorların fosil replikaları da 
(aslının aynı maketleri) doğa müze-
lerinde sergilenir. 

Doğa tarihi müzeleri sergiler dı-
şında bilimsel örneklerin (bitki, 
hayvan, kayaç vb.) korunarak bo-
zulmadan saklandığı yerlerdir. Bit-
ki bilimciler, hayvan bilimciler ve je-
ologlar doğadan topladıkları örnek-
leri bilimsel sınıflandırma kuralla-
rına göre ayırıp müze için uygun 
saklama koşullarında incelenebile-
cek ve sergilenebilecek duruma ge-
tirir. Bitkilerin ve hayvanların sınıf-
landırılması konusunda çalışan bi-
lim insanları müzelerdeki örnekle-
ri inceleyerek karşılaştırmalı morfo-
loji araştırmaları yapabilir. Örneğin 
araziden elde ettikleri örnekleri mü-

zelerdeki örneklerle karşılaştırarak 
yeni bir türe ait olup olmadıkları-
nı, hangi gruba girdiklerini öğrenip 
bir sonuca ulaşabilir. Bunun yanı sı-
ra, bir canlının türü bilim dünyasına 
tanıtıldığında o türün tanımlanma-
sını sağlayan ilk örnekler (yani tip 
örnekleri) doğa tarihi müzelerin-
de saklanır. Türle ilgili daha sonra-
ki tüm çalışmalar tip örnekleri üze-
rinden yapılır. Bu bakımından do-
ğa tarihi müzelerinin önemi büyük-
tür. Bugün ülkemize ait bitki ve hay-
van örneklerinin birçoğunun tip ör-
nekleri Londra, Berlin, Kew, Cenev-
re müzelerinde bulunuyor. Bu ör-
neklerin bir kısmı 18. ve 19 yüzyılda 
ülkemizde araştırma yapan yabancı 
araştırmacılarca bu müzelere götü-
rülmüş, bir kısmı da yasadışı yollar-
la (yani kaçırılarak) götürülmüş. Bu 
durum hâlâ da devam ediyor. Geç-
tiğimiz Haziran ayında 5000 kadar 
böcek ve 60 kadar endemik ters la-
le soğanının Kapıkule sınır kapısın-
da yakalanması işin ne kadar önem-
li olduğunun göstergesi. 

>>>

43


Doğa Tarihi Müzeleri ve “Paris” Örneği

Doğa tarihi müzeleri bilimsel araştırmalar yapı-
lan yerler olmalarının yanı sıra eğitim ve öğretimin 
bir devamı olarak da düşünülebilir. Temel eğitim 
alan öğrenciler, doğa meraklıları müzelerdeki kalıcı 
ve geçici sergileri gezerek, interaktif çalışmalara ka-
tılarak doğa bilimleri hakkında sahip oldukları ku-
ramsal bilgileri uygulama yoluyla geliştirebilir. Mü-
zeler sadece bulundukları ülkeden değil tüm dünya-
dan örnekler içerdiğinden çok geniş bir canlı grubu 
ve kayaçlar hakkında bilgi edinmek mümkün olur. 

Doğa tarihi müzelerindeki bilimsel koleksiyonlar, 
farklı ülkelerden gelen botanik ve zooloji araştırma-
larınca incelenir. Ülkemizdeki araştırmacılar da her 
yıl Londra’daki, Paris’teki, Berlin’deki doğa tarihi mü-
zelerine giderek araştırma yapmaktadır. Hem ülke-
mizdeki türlerin hem de bize komşu ülkelerin ör-
neklerinin bu müzelerde bir arada bulunması araş-
tırmacıların işini kolaylaştırmaktadır. 

Bugün ABD, İngiltere, Fransa, Almanya, Avustur-
ya, İsveç, Japonya, Rusya, Hindistan, Çin, Tanzanya, 
Katar, Güney Afrika, Pakistan gibi ülkelerde bir ya 
da birden fazla doğa tarihi müzesi var. Biz de Fran-
sa’daki Paris Ulusal Doğa Tarihi Müzesi’ni ziyaret et-
tik. Paris Ulusal Doğa Tarihi Müzesi’nin bir özelli-
ği de ülkemizden bir araştırmacının, Prof. Dr. Şev-
ket Şen’in uzun yıllardır orada çalışıyor olması. Prof. 
Dr. Şevket Şen’den hem bilgi aldık hem de doğa tari-
hi üzerine söyleşi yaptık. 

Paris Ulusal Doğa Tarihi Müzesi 
Paris Ulusal Doğa Tarihi Müzesi’nin kuruluşu 

1600’lü yıllara kadar uzanır. 1635’te XIII. Louis tara-
fından Tıbbi Bitkiler Kraliyet Bahçesi açılmış (Jardin 
Royal de Plantes Médicinales). Burada tıpta kullanı-

lan bitkilerin yetiştirilmesi, tıbbi özelliklerinin ince-
lenmesi ve tanıtılması amaçlanmış. İlk olarak bota-
nik ve kimya, sonra da anatomi, zooloji, fizyoloji bö-
lümleri kurulmuş. Bu bölümlerde hem bitki ve hay-
van türlerinin üretimi ile ilgili araştırmalar, hem de 
halka yönelik tanıtımlar yapılmış. 1793’te doğa tari-
hi müzesine dönüştürülünce, araştırma ve tanıtım 
bütün doğa bilimlerini kapsayacak şekilde genişle-
tilmiş. Müzede doğanın geçmişini inceleyen jeoloji, 
mineraloji, paleontoloji ve prehistorya bölümleriyle, 
güncel bitki ve hayvanlar âlemini her yönüyle incele-
yen botanik ve zooloji araştırma laboratuvarları ku-
rulmuş. Bugün Paris Ulusal Doğa Tarihi Müzesi’nde 
7 araştırma bölümü, 3 başka müze, bahçeler bölü-
münde de 20 kadar araştırma laboratuvarı var. 

BTD: Doğa tarihi müzelerinin önemi nedir?
Prof. Dr. Şevket Şen: Her yaş ve sosyal sınıftan 

kişilerin doğanın tarihi ve işleyişi hakkında bilgi sa-
hibi olmasını sağlamak, doğanın sağladığı olanakla-
rı en iyi şekilde kullanmasını ve gerekirse koruması-
nı öğretmek doğa tarihi müzelerinin görevidir. Bunu 
yanında insanların doğaya ilgisini çekmek ve bu ilgiyi 
bir kültürel eğlence haline getirebilmektir. Bu amaca 
ulaşmak için önce iyi bir araştırma ekibinin ve araş-
tırma laboratuvarlarının kurulması gerekir. Bilimsel 
araştırmalara paralel olarak, Paris Ulusal Doğa Tari-
hi Müzesi 300 yılı aşkın bir süredir çeşitli örneklerden 
oluşan zengin koleksiyonlar oluşturmuştur. Bu kolek-
siyonların bir kısmı başlangıçta bilimsel araştırmala-
ra konu olmuş, bir kısmı da çeşitli etkinliklerde kulla-
nılarak sergilenmiş ve doğanın tanıtılması için kulla-
nılmıştır. Buradaki amaç geniş kitlelere doğal bilim-
lerdeki gözlem ve buluşlardan elde edilen sonuçla-
rı ve bilgileri aktarmaktır. Böylece, toplumun doğa-
ya ilgisi çekilebilir, doğayı koruma öğretilebilir, gele-
cek nesillere doğayı tahrip etmeden miras bırakmak 
için bugünden önlem alınması gerektiği öğretilebilir 
ve insan yaşamının doğada yol açtığı tahribatları ön-
lemeye veya en aza indirmeye çalışılabilinir.

44


Bilim ve Teknik  Ağustos 2011

>>>

BTD: Müze hakkında biraz bilgi verebilir mi-
siniz? 

ŞŞ: Paris Ulusal Doğa Tarihi Müzesi’nde 450 ka-
darı akademik olmak üzere 1900 kişi çalışıyor. 350 
kadar yüksek lisans ve doktora örgencisi burada eği-
tim görüyor. Yıllık bütçesi 75 milyon Euro kadar; bu 
bütçenin yaklaşık yarısı müzenin düzenlediği ser-
giler, etkinlikler ve her türlü yan üründen elde edi-
lir. Kalıcı veya geçici olarak açılan sergiler, hayva-
nat bahçeleri ve botanik bahçeleri her yıl takriben 
2.000.000 kişi tarafından ziyaret edilir. Bu ziyaret-
çiler her sınıftan ve her yaştan insanlardan oluşur. 
Ama 20 yaşından küçük kişiler ve özellikle okul ça-
ğında olanlar ziyaretçilerin çoğunluğunu oluşturur. 
Onlar ya sınıflarıyla ya da aileleriyle birlikte müze-
mizin çeşitli bölümlerini dolduran başlıca (%50’den 
fazla) kişilerdir. Bu müzede birçok kalıcı sergi bölü-
mü var: Paleontoloji müzesi, evrim müzesi (biyoçe-
şitlilik), karşılaştırmalı anatomi müzesi, böcek mü-
zesi, mineraller ve taşlar müzesi. Ayrıca müzeye ait 
Paris içinde 2, taşrada 2 hayvanat bahçesi, botanik 
bahçeleri gibi devamlı olup gezilebilen yerler de var. 
Bunların dışında Paris içinde ve dışındaki yerleşke-
lerde geçici sergiler açılmaktadır. 

BTD: Paris Ulusal Doğa Tarihi Müzesi’nde na-
sıl çalışmalar yaptınız?

ŞŞ: Paris Ulusal Doğa Tarihi Müzesi’nde benim 
başlıca görevim omurgalılar paleontolojisi dalın-
da araştırmalar yapmak, bu konuda lisansüstü özel-
likle doktora düzeyinde gençleri yetiştirmek ve ko-
leksiyonların korunması ve değerlendirilmesine ka-
tılmak. Bu konularla ilgili çok sayıda arazi ve labo-
ratuvar araştırmalarına da katılıyorum. Bunun ya-
nında Türkiye’deki çalışmalara da 1990 yılından iti-
baren katılmaya başladım. İlk çalışma Batı Anado-
lu dağ arası dolgularda İTÜ’den jeolog arkadaşlar-
la fosil aramak ve bu dolguların yaşını ve dolayısıyla 
Batı Anadolu’daki grabenlerin (çöken yer) açılış sü-
recini saptamak içindi. Daha sonraki yıllarda çalış-
malarım özellikle Orta Anadolu’da çeşitli bölgeler-

de oldu: Kazan-Ayaş arasındaki arazi, Çankırı-Ço-
rum havzası, Delice-Sungurlu arasındaki arazi ve 
Doğu Anadolu’da Kağızman-Tuzluca havzası. Bu yö-
relerde paleontoloji araştırmaları yapmak için Türk 
ve Fransız akademisyenlerden (paleontolog ve jeo-
log) ekipler oluşturdum. Bu ekiplere Türkiye’den An-
kara Üniversitesi, Pamukkale Üniversitesi ve özellik-
le MTA’dan birçok meslektaşım katıldı. Finansman 
hem Türkiye’den hem de dışarıdan elde edilen öde-
neklerle sağlandı. Elde edilen sonuçlar birçok ortak 
yayına konu oldu ve olmaya da devam ediyor. Bu ça-
lışmalar sırasında toplanan fosillerin hepsi MTA Do-
ğa Tarihi Müzesi’nin koleksiyonlarındadır.

Türkiye’de yaptığım çalışmaların amacı yalnız-
ca fosil toplayıp yayın yapmak değildir. Asıl amaç 
bu çalışmalara katılan genç arkadaşlara paleontolo-
ji sevgisi aşılamak, onların yetişmesine ve uluslara-
rası bilim dünyasına katılmasına yardım etmek ve 
MTA Doğa Tarihi Müzesi ve ekibine yeni bir dina-
mizm kazandırmaktır.

45


Doğa Tarihi Müzeleri ve “Paris” Örneği

BTD: Paris Ulusal Doğa Tarihi Müzesi’ndeki 
örnekler sadece Fransa’ya mı özgü? 

ŞŞ: Paris Ulusal Doğa Tarihi Müzesi’nin çeşitli 
bölümlerinde sergilenen ve koleksiyonlarda bulunan 
örnek sayısının (mineral, taş, fosil, bitki, böcek, ba-
lık) 68 milyon civarında olduğu tahmin ediliyor. Zi-
ra bunların bir kısmı sayısal kataloglara alınmışsa da 
çoğu henüz el yazısı kataloglarda kayıtlı örneklerdir; 
bu nedenle de müzenin çeşitli koleksiyonlarında bu-
lunan örnek sayısını tam olarak hesaplamak şu anda 
mümkün değildir.

Sergilenen ve koleksiyonlarda saklanan (koru-
nan) örnekler dünyanın her yerinden. Benim çalış-
tığım yer bilimleri bölümünde ve özellikle ilgilendi-
ğim paleontoloji kısmında, Güney Amerika’dan Çin’e 
kadar dünyanın her yerinden toplanmış fosil kolek-
siyonları var. Her yıl yüzlerce yerli ve yabancı araş-
tırmacılar (akademik araştırma) bu koleksiyonlarda-
ki fosilleri kendi buldukları fosillerle karşılaştırmak 
veya bir canlı grubunun sistematik yapısını, çeşitli-
liğini veya herhangi bir özelliğini incelemek için zi-
yarete gelirler. Mineral, taş ve fosil koleksiyonlarında 

Prof. Dr. Şevket Şen

1949 yılında Yalvaç’ta (Isparta) doğdu. 
1966’da Maden Tetkik ve Arama Enstitüsü’nde 
(MTA) “prospektör/maden arayıcı” olarak 
çalışmaya başladı. Ankara’da Dil ve Tarih Coğrafya 
Fakültesi’nin Antropoloji Bölümü’nden 
1971 yılında mezun oldu. 
MTA Tabiat Tarihi Müzesi’nin kuruluş 
çalışmalarına (1968) katıldı ve orada görev yaptı. 
1972’de yüksek lisans ve doktora yapmak için 
Milli Eğitim Bakanlığı bursu ile Paris’e gönderildi. 
1976’da Türkiye’nin omurgalı fosilleri üzerine 
doktora çalışması yaptı. Araştırma konuları 
Eski Dünya’da Senozoik dönemin 
(son 65 milyon yıl içinde) memeli hayvanlarının 
evrimi, çeşitliliği, dağılımıdır. 
Portekiz’den Çin’e kadar birçok ülkede 
bilimsel araştırmalar yaptı. 
250’den fazla makale ve kitap çalışması 
vardır. 1979’da Paris Ulusal Doğa Tarihi 
Müzesi’nde asistan olarak çalışmaya başladı. 
1981’de CNRS’de (Fransa Bilimsel 
Araştırma Kurumu) araştırmacı olarak 
çalışmaya başladı. 1986 yılında Profesör oldu. 
1997’den beri de Paris Ulusal Doğa Tarihi 
Müzesi’nde profesör olarak görev yapıyor. 

46


Bilim ve Teknik  Ağustos 2011

Türkiye’den de örnekler var. Bunlar özellikle 19. yüz-
yılda ve 20. yüzyıl başında Osmanlı Devleti sınırla-
rı içinde çalışmış Fransız araştırmacıların ve mühen-
dislerin toplayıp getirdiği örnekler (Viquesnel, Tchi-
hatcheff, Boué). Abdullah Bey (1799-1874) tarafın-
dan 1867 Paris Uluslararası Fuarı esnasında Paris’e 
getirilip sergilenmiş taş ve fosil örnekleri de var.

BTD: Müzeye gelen ziyaretçiler neler kazanmış 
oluyor?

ŞŞ: Bu müzelerin her biri okulların ve dershane-
lerin (anaokulundan üniversiteye kadar) devamı gibi 
düşünülebilir. Güzel sanatlar dallarında her seviyede 
eğitim veren okullar öğrencilerini bu müze ve sergi-
lere getirir, çizim ve heykel tasarımı yaptırırlar. Özel-
likle okul tatillerinde ve yaz tatilinde bu müzeler do-
lar taşar. Çalıştığım paleontoloji bölümünün müze 
kapısı önünde 100 metreden uzun kuyruk oluştuğu-
nu birçok kez gördüm. Peki, bu insanlar ne bulmak, 
ne öğrenmek için gelir bu müzeye? Doğa hepimi-
zin ortak varlığıdır ve içinde yaşadığımız ortamdır. 
Onunla uyumlu yaşamak için onu tanımak gerek. İş-
te bu prensip insanlara Fransa’da en küçük yaşlarda 
aşılanıyor. İşte bu nedenlerle de burada kimi yaprak, 
kimi çiçek, kimi de taş ve fosil koleksiyonları oluştu-
rur. Bu konuya özellikle çocukların ve gençlerin bü-
yük merakı ve ilgisi var. Onlara doğa hakkında bilgi-
ler ne kadar erken aktarılırsa, onların da doğaya kar-
şı ilgisi o denli geniş ve devamlı olur. Ancak bilinç-
li kişiler çevreye dikkat eder ve onu korumaya çalışır. 

>>>

47


Doğa Tarihi Müzeleri ve “Paris” Örneği

İşte bu prensiplerin toplumun her kitlesinden insan-
lara aktarılabilmesi ve onların bilinçlendirilebilmesi 
için de doğa tarihi müzelerinin ve orada çalışanların 
görevi, önemi ve katkısı büyüktür. 

48


Bilim ve Teknik  Ağustos 2011

BTD: Türkiye için doğa tarihi müzelerinin öne-
mi nedir?

ŞŞ: Türkiye için doğa tarihi müzeleri en az arkeo-
loji ve etnoloji müzeleri kadar önemlidir. Aslında bir 
müzenin diğerinden daha az ya da daha çok önem-
li olduğunu söylemek yanlıştır. Müzeler, her yaşta in-
sanın gidebileceği, merak ettikleri konularda görece-
li bilgi edinebilecekleri, merak etmiyorlarsa bile bi-
linçlerini açacak, yeni düşünce ve bilgi ufukları ka-
zandıracak yerlerdir. Doğa tarihi müzelerinin ama-
cı ve görevi de doğanın dünü, bugünü ve yarını hak-
kında toplumları bilinçlendirmek, insanlara doğanın 
işleyiş mekanizmalarını, doğal çeşitliliği tanıtmaktır. 
Bugün Türkiye’de iki Tabiat Tarihi Müzesi var (MTA 
ve Ege Üniversitesi). Ancak bunlar henüz istenilen 
seviye değil. Ülkemizde bu tip müzelerin her ilde 

kurulması, doğrudan ilgili bakanlığa veya onun ye-
rel müdürlüklerine bağlı, yerel üniversitelerle bilim-
sel olarak bağlantılı ve belediyeler tarafından destek-
li kurumlar olması gerekir. 

Fotoğraflar: Dr. Bülent Gözcelioğlu

Kaynak
Ekim, T., “Neden Ulusal Doğa Tarihi Müzesi”, 
Bilim ve Teknik, Sayı 343, s. 22-26, 1996.

<<<

49


Ender Bulunan, Duyulmamış Elementler: 
Tükeniyorlar ama 
Vazgeçilmezler 

Dr, Bilimsel Programlar Başuzmanı, 
TÜBİTAK Bilim ve Teknik Dergisi

Modern hayatta farkında olmadan birçok materyale bağımlı olarak yaşarız. 
Olmazsa olmaz dediğimiz birçok araç, gereç ve cihaz belki de birçoğumuzun ismini bile hiç duymadığı, 
doğada çok ender bulunabilen ya da yeryüzündeki bilinen kaynakları tükenmek üzere olan 
elemetler kullanılarak yapılıyor. Peki bu elementler hangileri? 
Kaynaklar tükenmeye başladığı zaman ne yapacağız? Birçok ileri teknoloji ürünü, 
belirsiz bir gelecek ile mi karşı karşıya kalacak?

Ge
tty

Özlem Kılıç Ekici

50


Tablet bilgisayarınızı uyku konumuna almak 
için açma kapama düğmesine dokundu-
ğunuzda siz fark etmeseniz de metalik bir 

kimyasal element olan evropyum (Eu) ışıklar sa-
çarak ekranda beliriyor. Bilgisayarınızı tekrar ça-
lıştırmak için ekrana dokunduğunuzda parmak-
larınızı gelişigüzel bir şekilde indiyum (In) baz-
lı dokunmatik ekranda gezdiriyorsunuz. İnternette 
gezinmeye mi karar verdiniz? Birkaç saniye içinde 
bilgi erbiyum (Er) ile kaplanmış internet kablola-
rından ışık hızıyla geçerek önünüze akıyor. İnter-
nette dolaşırken biraz da müzik mi dinlemek isti-
yorsunuz? Son teknoloji ürünü olan neodim (Nd) 
mıknatıslı kulaklıklarınızdan gelen müziğin sesiyle 
tempo tutmaya başladınız bile. Birçoğumuz için 
bunlar günlük rutinlerimizden olduğu halde çok 
azımız kullandığımız tüm bu ürünlerin bize sun-
duğu avantajların altında yatan materyallerdeki ge-
lişmeleri merak ve takip ederiz. Ancak teknolo-
ji harikası bu kişisel cihazların ve yeniliklerin he-
men hemen hepsinin ortak bir noktası var; hep-
si periyodik tablonun altlarında yer alan ve yer-
kürede ender olarak bulunan, pek de tanınma-
yan elementlere bel bağlıyor. Birçoğunuz hafni-
yum (Hf), erbiyum (Er), tantalum (Ta), teknet-
yum (Tc) ve disprosyum (Dy) gibi kimyasal ele-
mentlerin adını belki de hiç duymadınız, ama çoğu 
şu anda kullandığınız aletler ve cihazlar sayesinde 
aslında sizlere pek de uzakta olmayabilirler. Tüm 
bu elementlerin isimlerini yakın gelecekte daha sık 
duymaya başlayacağız. Adı duyulmamış elementle-
re olan talep giderek o kadar artıyor ki talebin el-
deki kaynakların üstüne çıkması ihtimali ile kar-
şı karşıya kalabileceğimiz söyleniyor. Bunun ne-
deni olarak da insanların doymak bilmeyen bir iş-
tahla teknolojik cihazların en son modellerini kul-

lanma arzusu ve günümüzde gittikçe popüler hale 
gelen yeşil enerji devrimi gösteriliyor. Neodim ve 
disprosyumlu manyetik mıknatıs teknolojisine da-
yanan tüm kulaklıklar ve bilgisayar sürücüleri, gü-
neş gözeleri, bunlara ek olarak rüzgâr türbinleri ve 
elektrikli hibrit araba motorları için hep bu ender 
bulunan elementlere ihtiyaç duyuluyor. Benzer şe-
kilde, dokunmatik ekranların vazgeçilmezi olan in-
diyum da yeni nesil güneş gözeleri için gelecekte 
temel element olacağa benziyor. 

Verdiğimiz bütün bu örnekler, krizin dönüm 
noktasına yaklaştığımızın habercisi. Neden mi? 
ABD Enerji Komisyonu’nun 2010 yılı sonunda 
açıkladığı raporda 14 elementin temiz yeşil enerji 
teknolojisinin geleceği için çok önemli olduğu be-
lirtiliyor. Bunlardan özellikle 6’sının tedarik edil-
me durumunun ciddi risk altında olduğu vurgula-
nıyor. Risk altında olan bu 6 elementten 5’i de çok 
ender bulunan elementlerden.

   l İtriyum (Y)

Tedarik edilme durumu 
ciddi risk altında

Tedarik edilme durumu 
muhtemelen risk altında

Tedarik edilme durumu 
risk altında değil

   l İndiyum (In)

   l Neodim (Nd)

   l Evropiyum (Eu)

   l Terbiyum (Tb)

   l Disprosyum (Dy)

   l  Tellür (Te)

   l  Lantan (La)

   l  Seryum (Ce)

   l  Kobalt (Co)

   l  Galyum (Ga)

   l  Praseodim (Pr)

   l  Samaryum (Sm)

   l  Lityum (Li)
Temiz Yeşil Enerji Teknolojisinin 
Geleceğinin Bağlı Olduğu 
14 Element

Elementlerin tedarik 
edilme durumları

Tedarik edilme durumu 
ciddi risk altında
İtriyum (Y)
İndiyum (In)
Neodim (Nd)
Evropiyum (Eu)
Terbiyum (Tb)
Disprosyum (Dy)

Tedarik edilme durumu 
muhtemelen risk altında
Tellür (Te)
Lantan (La)
Seryum (Ce)

Tedarik edilme durumu 
risk altında olmayanlar
Kobalt (Co)
Galyum (Ga)
Praseodim (Pr)
Samaryum (Sm)
Lityum (Li)

Ender Bulunan 
Elementler      
Skandiyum (Sc)
Lütesyum (Lu)
Prometyum (Pm)
Gadolinyum (Gd) 
Holmiyum (Ho)
Erbiyum (Er)
Tulyum (Tm) 
İterbiyum(Yb)          
Lantan (La)
Seryum (Ce) 
Praseodim (Pr)
Samaryum (Sm)
Neodim (Nd)
Evropiyum (Eu)
Terbiyum (Tb)
Disprosyum (Dy)
İtriyum (Y)

Th
ink

sto
ck

Alkali Metaller
Toprak Alkali Metaller
Geçiş Elementleri
Diğer Metaller

Metaloidler
Halojenler
Soy Gazlar
Lantanidler
Aktinidler

AmetallerPe
riy

ot Grup

Bilim ve Teknik  Ağustos 2011 

>>>

51


İleri Teknolojinin Temelini Oluşturan 
Elementler
Ender bulunan elementlerden neodim, ilk olarak 

“lazer pointer”larda yeşil ışığı oluşturmak için kulla-
nıldı. Şimdilerde ise rüzgâr türbinlerinin ve elektrik-
li arabaların motorlarının çalışmasını sağlayan yük-
sek performanslı mıknatısların içinde yer alarak yeşil 
enerji teknolojisinin temelini oluşturuyor. Demir ve 
bor ile karıştırıldığında ise klasik demir mıknatıslar-
dan 12 kat daha güçlü mıknatıslar yapılıyor. İşte bu 
yüzden günümüzde üretilen dizüstü bilgisayarlar bu 
kadar kompakt ve hafif, aynı zamanda çok daha faz-
la bilginin küçücük bir alanda saklanmasını da sağ-
lıyorlar. Neodime olan talebin % 40’ı yeşil enerji tek-
nolojisi kaynaklı. Kişisel cihazlara olan talebin de her 
geçen gün arttığını düşünecek olursak, ender bulu-
nan bu elementin tedarik edilme durumunun neden 
risk altında olduğunu anlayabiliyoruz.

Temiz yeşil enerji teknolojisinde kullanılan ya-
kıt hücresi, elektrokimyasal bir enerji dönüşüm ale-
tidir. Dışarıdan sağlanan yakıt ve oksitleyici ile elekt-
rik üretir. Yakıt hücresinin çalışma prensibi, kataliz 
temeline dayanır. Reaksiyona giren yakıtın elektron 
ve protonları ayrılır, elektronlar bir elektronik devre 
üzerinden akmaya zorlanır ve böylece elektrik akı-
mı üretilmiş olur. Yakıt hücreleri, elektrikli ve hibrit 

(melez) araçlarda güç kaynağı olarak kullanılır. Pla-
tin grubundaki elementlerden rutenyum (Ru), irid-
yum (Ir), rodyum (Rh), platin (Pt), osmiyum (Os) 
ve palladyum (Pd) gibi elementler yakıt hücrelerin-
de katalizör olarak kullanılır.

Ender bulunan elementler listesinde olan disp-
rosyum, 300oC’nin üzerinde sıcaklığa dahi da-
yanıklı. Bu özelliği nedeniyle, yüksek sıcaklığa 
dayanıklı ve yüksek performanslı manyetik mık-
natısların geliştirilmesindeki temel madde olarak, 
rüzgâr türbinlerinden bilgisayar işlemcilerine ka-
dar çok çeşitli ileri teknoloji tasarımında yerini alı-
yor. Çok geniş kullanım alanı olan bu ender ele-
mentin yerine geçebilecek bir başka element he-
nüz keşfedilmedi. Dünya üzerinde tedarik edildi-
ği tek ülke ise Çin. Bu nedenle, kaynağı açısından 
en riskli element.

Fiber optik kablolar, iletimi ışık hızıyla yani sa-
niyede 300.000 km’lik bir hızla gerçekleştirir. Bu 
özellikleri nedeniyle uzak mesafelere veri aktarımı 
için tasarlanmışlardır. Erbiyum, fiber optik kablola-
rın önemli bir bileşenidir. Erbiyum ile ilgili güzel ha-
ber ise, fiber optik kablolara olan talebin henüz diğer 
teknolojilere olduğu kadar fazla olmaması. Şimdilik 
kaynaklar talebi karşılayacak durumda, yani nispe-
ten rahat bir nefes alabiliriz.

Bakır madenciliğinde bir yan ürün olarak el-
de edilen tellür (Te), kadmiyum tellür halinde gü-
neş gözelerinin yapımında kullanılıyor. Günümüzde 
etkili güneş enerjisi dönüşüm verimliliklerinin art-
ması sayesinde güneş gözelerinin önemi ve kullanı-
mı gittikçe artıyor. Artan bu talep karşısında uzman-
lar tellürün tedarik edilme durumunun muhtemelen 
2025 yılından itibaren risk altında olabileceğini tah-
min ediyor.

Elektriği ve ısıyı iletmeme özelliği sayesinde bil-
gisayar çiplerinin, akıllı telefonların ve dokunma-
tik ekranlı tablet bilgisayarların vazgeçilmezleri olan 
hafniyum ve tantalum, Dünya’nın kabuğunda bol 

Ender Bulunan, Duyulmamış Elementler: Tükeniyorlar ama Vazgeçilmezler

Th
ink

sto
ck

Th
ink

sto
ck

Th
ink

sto
ck

Th
ink

sto
ck

Ge
tty

Ge
tty

Aydınlatma

Evropiyum 
(Eu)

Terbiyum 
(Tb)

Seryum 
(Ce)

Lantan 
(La)

İtriyum 
(Y)

52


Bilim ve Teknik  Ağustos 2011 

>>>

miktarda ve hemen hemen her yerde bulunuyor. Bu 
elementler için endişe edilecek bir durum yok. 

 Dünyada doğal olarak bulunmayan ve sadece 
uranyumun parçalanması sonucu elde edilebilen 
teknetyum (Tc) elementinin izomerleri ileri tek-
nolojili tıbbi görüntüleme işlemlerinde kulla-
nılıyor. Yarılanma ömrü sadece 6 saat olan 
ve 99-m adı ile bilinen teknetyum izomeri, 
hastanın görüntülenmek istenen bölgesi-
ne enjekte edilerek o bölgenin 
aydınlanması ve sonuçta has-
tanın radyasyona maruz kal-
ma süresinin azalması sağla-
nıyor. Dünya genelinde yılda 
30 milyon defa gerçekleştirilen bu 
tıbbi işlem için gereken teknetyum elemen-
tinin tedarik edilme durumu da henüz tehli-
ke altında değil.

İndiyumun kalay oksit alaşımı, hem elektriği 
iletmesi hem de ışığı geçirme özelliği nedeniyle düz 
ekran televizyonlarda ve dokunmatik ekranlı tüm 
cihazlarda kullanılıyor. İndiyum diğer metallerle 
karıştırıldığında geçirgenliğini kaybederek tersine 

ışık toplayıcı özelliğe sahip oluyor. Bu özelliği sa-
yesinde de kadmiyum tellür, bakır, selenyum ve 
galyum (Ga) ile birlikte yeni nesil güneş gözele-
rinin yapılmasında kullanılıyor. Günümüzde indi-
yum tedarik edilme durumu ciddi risk altında olan 

elementler grubunda, ancak 2015 yılından iti-
baren indiyuma alternatif olabilecek iletken 
polimer ve nanotel teknolojilerinin gelişti-

rilmesi ile artık bu elementin “muhteme-
len risk altında olanlar” grubu-

na dahil edilebileceği belirti-
liyor.

Aydınlatma teknolojisin-
de kullanılan evropiyum (Eu), 

terbiyum (Tb) ve itriyum (Y) ele-
mentleri, fosfor gibi ışıldayan ve parıldayan 

sarı, yeşil, mavi, kırmızı renklerinden dola-
yı eğlence dünyasının vazgeçilmezleri arasın-

da yerlerini koruyorlar. Yeni nesil verimli ve ta-
sarruflu enerji kullanımlı aydınlatma kapsamında, 
LED teknolojisinde (Light Emitting Diode-Işık ya-
yan diyot, elektrik enerjisini ışığa dönüştüren ya-
rı iletken devre elemanları) kullanılıyorlar. Ender 

Th
ink

sto
ck

Th
ink

sto
ck

Th
ink

sto
ck

Praseodim 
(Pr)

Samaryum 
(Sm)

Yüksek 
Performanslı 

Manyetik 
Mıknatıslar

Neodim 
(Nd)

Disprosyum 
(Dy)

53


Ender Bulunan, Duyulmamış Elementler: Tükeniyorlar ama Vazgeçilmezler

Elementlerin Periyodik Tablosu

Tek bir cins atomdan oluşmuş, kimyasal tekniklerle ayrıştırılamayan 

ya da farklı maddelere dönüştürülemeyen ve atom numarası ile ayırt 

edilen saf kimyasal maddelere element deniyor. Elementleri oluşturan 

bütün atomlar aynı parçacıklardan oluştuğu halde, elementleri 

birbirinden farklı kılan ve var olan sayısız çeşitlilikte maddeyi oluşturan 

şey atom çekirdeklerindeki proton sayısıdır. Bilinen elementlerin 

soldan sağa ve yukarıdan aşağıya doğru artan atom numaralarına 

göre yerleştirildiği sistem, periyodik tablo olarak biliniyor. Her 

element 1 ya da 2 harften oluşan bir simgeyle ifade ediliyor ve bu 

simgenin ilk harfi her zaman büyük yazılıyor. Element simgelerinde 

genelde bu elementlerin İngilizce, Latince ya da eski dillerdeki adları 

temel alınmış. Bazılarına elementi bulan bilim adamının ismi, bir 

kısmına gezegenlerin ve yıldızların isimleri, bir kısmına da çeşitli kıta, 

şehir ve ülke isimleri verilmiş. Çoğu yapay olarak sentezlenen yeni 

elementlerin simgeleriyse 3 harften oluşuyor ve atom numaralarına 

karşılık gelen Latince rakamlar esas alınarak isimlendiriliyor. 

Günümüzde şu ana kadar 118 element tespit edilmiş durumda. Bu 118 

elementten sadece ilk 94’ünün doğal olarak bulunduğu düşünülüyor. 

Doğal olarak bulunan elementlerden 80’i sürekli kararlı durumda, 

bozulmadan kalabiliyor; diğerleri yani kararlı duruma gelinceye 

kadar bölünmeye devam eden elementler ise (örneğin çekirdekleri 

sabit olmayan, radyoaktif özellikteki uranyum, radyum ve radon gibi 

elementler) radyasyon yayıyor. Ayrıca, doğal olarak bulunanlardan çok 

daha büyük atom numarasına sahip ve nükleer tepkimelerin ürünleri 

şeklinde, teknolojik olarak üretilen elementler de var. Kimyasal ve 

fiziksel olarak birbirine benzeyen elementler periyodik tabloda dikey 

olarak aynı grupta yer alır. Tabloya bakıldığında, dikey olarak soldan 

sağa, sırasıyla en hafif gaz olan Hidrojen, Alkali Metaller, Toprak Alkali 

Metaller, Geçiş Metalleri, Metaller, Metaloidler, Ametaller, Halojenler 

ve Soygazlar yer alır. Toprakta eser miktarda bulunmaları nedeniyle 

“nadir toprak elementleri” olarak bilinen Lantanidler ve gene doğada 

çok ender bulunan Aktinidler tabloda en alttaki iki yatay sırada 

bulunur. Tabloda gri renkte gösterilen Transaktinidler ise uranyumdan 

daha büyüktür ve sadece nükleer reaktörlerde ya da parçacık 

hızlandırıcılarda elde edilebilirler. 

SP
L

Ge
tty

Th
ink

sto
ck

54


>>>
Bilim ve Teknik  Ağustos 2011 

55

İnsan Vücudunun Vazgeçilmezi Olan ve Sağlıklı Yaşamı Simgeleyen Elementler 

İnsan vücudunda bulunan ve hayatta kalmak için bağımlı olduğumuz elementler tabii çok önemlidir. Hidrojen, 
oksijen ve karbon vücudumuzu oluşturan başlıca elementlerdir ve yaşamın doğuşu için gereklidirler. Kar-
bon, canlı varlıkların protein ve DNA yapısında yer alır. Hemoglobin üretmek için mutlaka demire gereksinim 
duyulur. Kobalt, B12 vitamini için gereklidir. Molibden, manganez ve vanadyum gibi elementler enzimlerin 
işlemesini sağlar. Atom sayısı açısından bakıldığında, insan vücudundaki her 200 atomdan 126’sı hidrojen, 51’i 
oksijen, 19’u karbon, 3’ü nitrojendir. Kütlesel olarak bakıldığında ise vücudumuzdaki hücrelerin % 65-90 ora-
nında su içerdiğini görüyoruz. Bu nedenle kütlemizin çoğunu oksijen oluşturuyor. İnsan kütlesinin yaklaşık % 
99’u oksijen, karbon, hidrojen, azot, kalsiyum ve fosfordan oluşuyor. Diğer elementler ise az miktarlarda bulun-
malarına rağmen sağlıklı yaşamın devamı açısından çok önemli. Bu elementler yapımızda kendiliğinden yer 
aldıkları gibi onları hayatımız boyunca dışarıdan almaya da devam ediyoruz.

O 
%65

C 
%19

H 
%10

N
%3

Ca 
%1.8

P   
%1

K 
%0.4 

S 
%0.3

Na 
%0.2

Mg 
%0.05

Cu 
Zn 

Se I 
Mo F 

Co 
Fe 
Cl 

Mn

Th
ink

sto
ck


bulunan elementler grubun-
da yer alan bu elementlerin te-
darik edilme durumları da ciddi 
risk altında.

Konu bataryalar ve piller olunca 
ilk akla gelen element hiç şüphesiz lityum 
(Li) oluyor. Üstün enerji yoğunluğu kapasitesi 
sayesinde lityum iyonları dizüstü bilgisayarlarda, 
cep telefonlarında, ince ve kullanışlı olarak 
tasarlanan diğer tüm cihazlarda kullanılıyor. Fakat 
lityum fazla ısındığında patlayıcı olabiliyor. Bu 
yüzden elektrikli hibrit arabalarda kullanılması 
mümkün değil. İşte tam da bu noktada yeni nesil 
bataryaların ve pillerin üretiminde kullanılan lan-
tan (La) ve seryum (Ce) devreye giriyor. Bu ele-
mentler, nikel-metal-hidrür alaşımı pillerin nega-
tif elektrotlarını oluşturuyor. Yeşil enerji teknolo-
jisinde kullanılan lantan ve seryum, ender bulun-

duklarından ve talebin fazla 
olmasından dolayı “muhteme-

len risk altında olan” elementler 
kategorisinde.

Bahsedilen bütün bu ender top-
rak elementleri milyarda bir oranda bile ol-

sa yerkürenin tabakalarında bir yerlerde bulunu-
yor, sadece tam olarak nerede oldukları bilinmiyor. 
Eskiden bu elementlerin bulunup bulunmaması o 
kadar da önemli değildi. Bu elementlerden bazıla-
rı çok miktarlarda kullanılan alüminyum, bakır ve 
çinko gibi başka elementler çıkarılırken yan ürün 
olarak belirli miktarlarda temin edilebiliyor. Ör-
neğin bakır çıkarılırken yan ürün olarak yeni nesil 
güneş gözelerinin temel bileşenlerinden olan tellür 
nispeten ucuz bir fiyata elde ediliyor. Peki bu endi-
şe niye? “Kritik Enerji Elementleri” raporu şu prob-
lemin altını çiziyor: Yakın gelecekte bu elementle-

Ender Bulunan, Duyulmamış Elementler: Tükeniyorlar ama Vazgeçilmezler

Yakıt Hücreleri

Piller

Lityum (Li) Lantan (La)

Seryum (Ce) Kobalt (Co)

Th
ink

sto
ck

56


Bilim ve Teknik  Ağustos 2011

<<<

re olan talep karşılayabileceğimiz miktarı aşınca 
ekonomi radikal bir şekilde değişecek. Talep arttık-
ça bu elementler için doğrudan maden işletmecili-
ği yapmak gerekecek, bu da maliyeti çok artıracak, 
üstelik bu elementler için daha tam olarak nereyi 
kazacağımızı bile bilmiyoruz. Rapora göre sorun 
sadece yüksek maliyet değil. Teknolojiyi doyurmak 
için gerekli olan, ama tedarik durumu risk altında-
ki ender elementler genelde maden cevherlerinde 
bir arada bulunuyor. Bu tür maden cevherleri ay-
nı zamanda uranyum ve toryum gibi birtakım rad-
yoaktif elementleri de barındırıyor. Radyoaktif bu-
laşmanın yarattığı çevre ve sağlık problemleri ne-
deniyle bu tür ender elementlerin madenciliğinin 
yapılması tehlikeli olabiliyor. Örneğin ABD’deki 
tek ender element madeni bu sebepten kapatılmış. 
Dünya ülkeleri şu anda bu tür ender elementlerin 
temin edimesi açısından Çin’e bağımlı. Ancak Çin 
de kendi teknolojik ihtiyaçlarını öne sürerek 2005 
yılından beri bu tür elementlerin ihracatını kısıt-
lıyor. Bu durumda uzmanların ortalığı velveleye 

vermesi boşuna değilmiş gibi görünüyor. Uzman-
lar, bu elementlerin teknolojideki yerini başka ele-
mentlerin almasının pek de mümkün olmadığını 
net bir şekilde söylüyor. Peki bunun çaresi nedir, 
bu duruma nasıl bir çözüm bulunabilir? Uzman-
lar bu tür ender elementlerden yapılan aletlerin ve 
cihazların geri dönüşümünün artık daha etkili bir 
şekilde yapılması ve elementlerin geri kazanılma-
sı gerektiğini düşünüyor. Bu elementlerin tesadü-
fen hem de tüm ihtiyacı karşılayacak miktarlarda 
keşfedileceği günler de gelebilir, ancak o zamana 
kadar etkili ve güvenli bir şekilde uygulanacak bir 
geri dönüşüm teknolojisi tek çare gibi görünüyor.

Kaynaklar
http://www.energy.gov/news/documents/
criticalmaterialsstrategy.pdf 
http://www.swissmetalassets.com
http://www.newscientist.com/article/
mg21028171.700-13-exotic-elements-we-cant-live-
without.html
http://www.minyanville.com/dailyfeed/2011/06/20/
precious-metals-is-tellurium-the/

http://en.wikipedia.org/wiki/Chemical_element
http://en.wikipedia.org/wiki/Periodic_table
http://en.wikipedia.org/wiki/Composition_of_the_
human_body

Th
ink

sto
ck

57


Kök hücrelerin başka hücre tiplerini oluştura-
bildiği uzun süredir biliniyor. Ancak yetiş-
kin insandaki kök hücrelerle ilgili araştırma-

lar elli yıl öncesine dayanıyor. Kök hücre çalışmaları-
nın vaat ettiği imkânlar arasında ihtiyaç duyan hasta-
lar için yapay organlar oluşturulması da bulunuyor. 
Önceki ay ileri düzeyde trake kanseri olan bir hastaya 
doku mühendisliği eseri, tamamen sentetik bir trake 

nakledildi. Sentetik trake gözenekli yapıya sahip bir 
polimerden yapılan bir iskele (yapay organların şekli-
ni ve mekanik dayanıklılığını sağlayan kalıp) ve has-
tanın kendi kök hücrelerinden büyütülen dokular 
kullanılarak tamamen laboratuvar ortamında üre-
tildi. Kullanılan doku oluşacak organı koruyacak ve 
hücre çoğalmasını kolaylaştıracak biçimde özel ola-
rak tasarlanan bir biyoreaktör içinde büyütüldü.

İlk Tamamen Sentetik 
Organ Nakli
Yaşam Kurtardı
Tıpla ilgili son yılların en çok merak edilen konularından biri kök hücre alanındaki gelişmeler. 
Farklı hücre tiplerini oluşturabilme yeteneğine sahip olan kök hücreler hem araştırmalara 
hem de tedavilere yönelik büyük bir potansiyel taşıyor. Özellikle kansere ve organ yetmezliklerine 
yönelik öngörülen uygulamalar, geniş bir kamuoyu tarafından umutla bekleniyor. 
Geçtiğimiz ay gerçekleştirilen bir tıp uygulaması, kök hücrelerin yenileyici 
tıp alanındaki potansiyelini göz önüne serdi.

> <İlay Çelik

58


Stockholm Huddinge’deki Karolinska Üniversitesi 
Hastanesi’nden Paolo Macchiarini tarafından önceki 
ay gerçekleştirilen ameliyat sonrasında hasta tam ola-
rak iyileşti ve taburcu edildi.

Trakeyi bir iskele üzerinde sentetik olarak oluş-
turma işlemi University College London’da, nano-
teknoloji ve yenileyici tıp profesörü Alexander Seifa-
lian tarafından yönetilen bir ekip tarafından yapıldı. 
Doku, Harvard Bioscience tarafından üretilen bir bi-
yoreaktör kullanılarak bir iskele üzerinde büyütüldü. 
İskele hastanın kemik iliğinden alınan kök hücrele-
ri içeren bir çözeltiye batırılarak kök hücrelerin is-
keleye tutunması sağlandı. İskele biyoreaktör içinde 
ılık ve steril bir ortamda sürekli döndürüldü ve üze-
rindeki kök hücrelerin dokuları oluşturması sağlan-
dı. Tüm bu süreç iki haftada tamamlandı.

University of California, San Francisco’daki 
Broad Yenileyici Tıp ve Kök Hücre Araştırmaları 
Merkezi’nin yöneticisi Arnold Kriegstein bu trake 
naklinin yenileyici tıp açısından çok önemli bir ba-
şarı olduğunu, kök hücrelerin değiştirilecek parça-
ların üretimi için kullanılmasının tam da yenileyici 
tıbbın vaat ettiği şey olduğunu söylüyor. Bununla 
birlikte trakenin temelde havanın geçmesi için bir 
çeşit kanal, dolayısıyla öncelikle mekanik bir organ 
olduğu için sentetik organ üretiminde görece kolay 
bir hedef olduğunu belirtiyor. Kriegstein, akciğer 
ya da böbrek kadar karmaşık bir organı üretmenin 
çok daha zor bir iş olacağını vurguluyor. 

Yapay organların bir vericiden nakledilen or-
ganlara göre bazı açılardan üstün olacağı öngörü-
lüyor. Öncelikle yapay organların uyumlu bir ve-
rici bulunması için gerekenden çok daha kısa za-
manda, hastanın ihtiyacına göre üretilmesi müm-
kün olabilir. Ayrıca yapay organlar hastanın ken-
di kök hücrelerinden üretileceği için tedavi sıra-
sında bağışıklık baskılayıcı ilaçların kullanılması 
gerekmeyecektir. Sıradan nakil işlemlerinde has-
tanın vücudunun nakledilen organı reddetmesini 
önlemek amacıyla bağışıklık sisteminin etkinliği-
ni azaltan ilaçlar kullanılıyor. Bu da vücudun geçi-
ci de olsa enfeksiyonlara ve kanserlere karşı görece 
korumasız hale gelmesine sebep oluyor.

Geçmişte yedek organlar, hastanın kök hücreleri 
dokunun kaynağı  olarak, vericinin dokulardan arın-
dırılmış organı ise iskele işlevi için kullanılarak oluş-
turulmuştu. 2006’da Pittsburgh’daki McGowan Yeni-
leyici Tıp Enstitüsü’nden bir ekip, spina bifida (nöral 
tüp bozukluğu) hastası çocuklara laboratuvarda oluş-
turulan idrar keselerini başarıyla nakletmişti. Sente-
tik iskelelerse daha önce üretilmiş, ancak insan organ 
nakli için kullanılmamıştı.

Seifalian ve ekibi trakeyi oluşturmak için üze-
rinde kök hücrelerin tutunmasını sağlayacak mil-
yonlarca küçük delik bulunan bir polimer kullan-
dı. Ekip öncelikle CT (bilgisayarlı tomografi) ta-
ramalarından hastanın trakesinin camdan bir ka-
lıbını oluşturdu. Daha sonra polimerden kestikle-
ri şeritleri kalıbın etrafına sararak trakeye mekanik 
destek sağlayan kıkırdak halkaların yerini tutacak 
yapıyı oluşturdular. Ardından kalıbı, aynı polime-
rin içine tuz katılmış sıvı haline batırdılar. Sonra da 
kalıbı tuzların çözünmesini ve sıvı polimerin orga-
nik trakeye benzer süngersi bir yapıya dönüşmesi-
ni sağlayan başka bir çözeltiye batırdılar. 

İskele inşa edildikten sonra da Harvard 
Biosciences’ın “InBreath” adlı biyoreaktörü içinde 
canlı dokunun iskele üzerinde büyümesi sağlandı. 
Hastanın kemik iliğinden alınan kök hücreleri içe-
ren bir çözelti sentetik trakenin üzerine döküldü. 
Çözelti ayrıca kök hücreleri, trakede bulunan hüc-
relere dönüşmeye yönlendirecek kimyasal madde-
ler de içeriyordu. Dokuların oluşması iki günlük 
bir sürede gerçekleşti.

Yapay trake son çare olarak kullanıldı, çünkü 
hastanın tümörü radyasyon tedavisine rağmen o 
kadar büyümüştü ki soluk yolunu tamamen tıka-
ma tehlikesi vardı. Ayrıca uygun bir verici de bulu-
namamıştı. Macciarini daha önce de kök hücreler-
le oluşturulan trake nakilleri yapmıştı, ancak önce-
ki nakillerde vericilerden alınan trakeler hastaların 
kök hücreleriyle kaplanmıştı. 

Bu ilk tamamen sentetik organ nakli henüz bir 
başlangıcı temsil ediyor ve görece basit bir işleve ve 
yapıya sahip bir organı ilgilendiriyor olsa da, kök 
hücrelerin organ ve doku mühendisliği alanındaki 
potansiyelini göstermesi açısından önemli bir ge-
lişme olarak kabul ediliyor.

Kaynaklar
http://www.technologyreview.com/biomedicine/38003/?p1=A4
http://news.discovery.com/human/first-artificial-organ-transplant-110708.html

Yapay trakenin hücre büyümesinin 
ikinci gününde, hastaya 
nakledilmeden hemen önceki 
görüntüsü.
Kaynak: Harvard Bioscience

Kemik iliğinde bulunan yetişkin 
kök hücrelerinin yapay olarak 
renklendirilmiş elektron mikroskobu 
(SEM) görüntüleri

Kök hücreler mitoz bölünme 
geçirerek çoğalan, yeni kök hücreler 
oluşturabilen ve farklılaşarak 
çeşitli hücre tiplerini üretebilen 
kaynak hücrelerdir.

Bilim ve Teknik  Ağustos 2011

> <

59


Ekolojik 
Köyler

Doğayla Uyumlu Yaşamın Adresi:

Büyük şehirlerde yaşayan pek çok kişinin hayalidir köy yaşamı. 
Gürültüden ve stresten uzak, doğayla iç içe, kendi kendine yetebilen bir yaşam... 
Aslında insanın yeniden doğal yaşama dönme isteği de diyebileceğimiz 
bu durum yıllar önce ortaya çıkan “ekolojik köyde yaşam” olgusuna karşılık geliyor belki de. 

Dr, Bilimsel Programlar Başuzmanı, 
TÜBİTAK Bilim ve Teknik Dergisi

Özlem İkinci

60


Şehirlerdeki sosyal iletişim eksikliği, yoğun ve 
yorucu şehir yaşamının yanı sıra iklim deği-
şiklikleri, çevre kirliliği, doğal kaynakların 

ve pek çok canlı türünün hızlı bir şekilde tükeni-
yor olması da bir çok kişinin ekolojik köy yaşamını 
tercih etmesinin nedenlerinden.

Ekolojik köy yaşamı, insan etkinliklerinin doğa-
ya uyumlu ve saygılı bir şekilde gerçekleştirildiği 
ve sürdürüldüğü bir yaşam şekli olarak ifade edi-
liyor. Yenilenebilir enerji kaynaklarının, geridönü-
şümlü, sağlığa ve doğaya zararlı olmayan malze-
melerin kullanıldığı, tüm atıkların değerlendirildi-
ği, bir arada yaşamı destekleyen, sosyal paylaşımın 
ön planda olduğu ekolojik köylerin geçmişi 1960’lı 
yıllara kadar uzanıyor. Son yıllarda ise tüm dünya-
da hızla yaygınlaşıyor, yeni ekolojik köyler tasar-
lanıyor, var olan ekolojik köylere yeni üyeler katı-
lıyor. 1994 yılında dünyadaki tüm ekolojik köyler 
arasında bir bilgi ağı oluşturmak, yeni ekolojik köy 
projeleri geliştirmek ve desteklemek gibi amaçları 
olan “Küresel Ekolojik Köyler Ağı” (Global Ecovil-
lage Network-GEN) kurulmuş. 

Al
am

y

Th
ink

sto
ck

Bilim ve Teknik  Ağustos 2011

>>>

61


Doğayla Uyumlu Yaşamın Adresi: Ekolojik Köyler

Sürdürülebilir Bir Yaşam
Ekolojik köylerin tasarımı ve kurulumu sıra-

sında permakültür ilkelerinin uygulanması he-
defleniyor. Yani ekolojik köyler sürdürülebilir 
yerleşim alanları olarak kuruluyor. Bu sürdürü-
lebilir yerleşim alanlarının sahip olması gereken 
önemli bir özellik de permakültürün diğer ilke-
sini oluşturuyor: Doğayla uyumlu bir yaşam. Ay-
nı bilinç ve niyetle yola çıkmış ekolojik köy üyele-
ri, böyle bir yerleşim alanını grup uyumu ve daya-
nışmasıyla kuruyor. Bu amaç çerçevesinde evleri-
ni bile kendileri inşa ediyor, kullandıkları malze-
meler ise doğal ve geridönüştürülebilir malzeme-
ler. Kerpiç, taş ve saman tercih edilen malzemeler-
den. Asla kimyasal ya da toksik bir malzeme kulla-
nılmıyor. Daha sonra ekolojik köy üyeleri, köyle-
rini ziyaret eden kişiler için bu doğal malzemeler-
den nasıl ev inşa edildiğiyle ilgili eğitimler veriyor.  

Öncelik Ekolojik Denge!
Böyle bir yerleşim alanı kurulurken doğal olarak 

her türlü detayda ekolojik dengeye saygı temel alını-
yor. Ekolojik köylerde güneş enerjisi, rüzgâr enerjisi, 
jeotermal enerji veya biyokütle gibi yenilenebilir ve 
çevre dostu enerji kaynakları kullanılıyor. Özellikle 
az su ve enerji tüketilmesine yönelik bazı uygulama-
lar yapılıyor. Örneğin her evde bir çamaşır makinesi 
olmuyor, bunun yerine ortak kullanılabilecek büyük 
çamaşır makineleri tercih ediliyor. Hatta doğaya ve-
recekleri zarar nedeniyle deterjan gibi temizlik mal-
zemeleri yerine köyde yaşayanların kendi üretimle-
ri olan doğal temizlik malzemeleri kullanılıyor. Eko-
lojik köylerdeki evlerde yağmur suyu her evin ken-
dine ait toplama ünitelerinde biriktiriliyor. Aynı şe-
kilde toplanan çamaşır ya da bulaşık suları da daha 
sonra bahçe ve tarla sulamak için ya da tuvaletler-
de kullanılıyor. 

Th
ink

sto
ck

Th
ink

sto
ck

Th
ink

sto
ck

62


>>>

Ekolojik köylerde şehirlerdeki hızlı tüketim 
alışkanlıklarının izine rastlanmıyor. Kullanılan her 
türlü malzemenin ve kaynağın geri dönüşümlü ol-
ması büyük önem taşıyor. Tüketmenin değil üret-
menin birincil koşul olduğu ekolojik köylerde atık-
lar da değerlendiriliyor. Özellikle organik atıklar 
doğal gübreye dönüştürülerek ekolojik tarıma kat-
kıda bulunuluyor.

Ekolojik Tarım: 
Asıl Amaç Ekolojik Dengeyi Korumak

Köy hayatının vazgeçilmezi tarım, hem köy üye-
lerinin gıda ihtiyacının karşılanması hem de köyün 
ekonomisi için bir gereklilik. Ekolojik köylerde do-
ğal bitki örtüsüne zarar vermeden ve toprak kaybı-
na neden olmadan sürdürülebilir bir ekolojik tarım 
yapılması elbette beklenen bir durum. Toprağın sü-
rülmemesi, kimyasal gübre yerine organik atıkların 
gübreye dönüştürülerek kullanılması, yararsız otla-
rın sürülerek veya kimyasal ilaçlarla ayıklanmaması, 
bu otların doğal yollarla kontrol altına alınması veya 
ara sıra kesilmesi ekolojik tarımın gerekliliklerinden. 

Ekolojik tarım aslında doğal kaynakların ko-
runmasına yönelik bir yaklaşım biçimi. Ekolojik 
tarım yapılırken amaç sadece ekolojik ürün almak 
değil. Aynı zamanda biyoçeşitliliği ve ekolojik den-
geyi korumak, tarımı sürdürülebilir kılmak, dola-
yısıyla da o bölgede yaşayan kişilere geçim ve gıda 
kaynağı olmasını sağlamak. 

Ekolojik köylerin ayakta kalmak için sürdürüle-
bilir kalkınma ve gelişme içerisinde olmaları gere-
kiyor. Bu nedenle ekolojik köylerin üyeleri, köyün 
kendi ekonomisini oluşturmak ve geliştirmek için 
pek çok etkinlik gerçekleştiriyor. Örneğin turist zi-
yaretleri, ekolojik tarım ürünlerinin satışı, doğa 
koruma, ekolojik köy tasarımı ve ekolojik köyde 
yaşam gibi konularda düzenlenen eğitimler eko-
lojik köyün sürdürülebilir bir ekonomiye sahip ol-
ması için düzenlenen etkinlerden birkaçı. 

Motorlu araç kullanımı ekolojik köylerde ya çok 
az ya da hiç yok. Eğer bir ekolojik köy ziyareti yap-
mak isterseniz aracınızı ekolojik köye gelmeden 
önce belli bir mesafede bırakmanız gerekebilir. Bü-
yük ölçekli ekolojik köylerde araç kullanımını ön-
lemek ya da en aza indirmek için her şey birbiri-
ne yürüme mesafesinde olacak şekilde tasarlanı-
yor. Bazı ekolojik köylerin dışarıyla bağlantısı bir-
kaç araçla sınırlı biçimde sağlanırken ekolojik köy 
içinde bisiklet kullanılması tercih ediliyor.

Bilim ve Teknik  Ağustos 2011

Th
ink

sto
ck

Th
ink

sto
ck

Th
ink

sto
ck

63


Doğayla Uyumlu Yaşamın Adresi: Ekolojik Köyler

Sosyal Sürdürülebilirlik
Ekolojik köy sakinlerinin çoğu sadelikten ve da-

yanışma içerisinde bir ortak yaşamdan yana olan 
kişiler. Tabii öncelikle doğaya dost, doğayla uyum 
içerisinde yaşamayı arzu eden ve bu konuda du-
yarlı kişiler. Yani hepsi ortak bir bilinç ve niyetle 
ekolojik köy yaşamını tercih ediyor. Ekolojik köy-
de pek çok şeyin sürdürülebilir olması gerekiyor: 
Ekonominin, tarımın, atık yönetiminin, enerji ve 
su kullanımının, ekolojik dengenin. Ama belki 
bunların içinde en önemlisi insan ilişkilerinin sür-
dürülebilir olması. Yani sosyal sürdürülebilirlik. 
Ortak idealleri olan ekolojik köy sakinlerinin ileti-
şim ve birlikte karar alma becerilerine sahip olma-
ları, yerel üretim süreçlerinde yer almaları, yapı-
cı bir tavır benimsemeleri, kendilerine ve ekolojik 
köyün diğer sakinlerine karşı sorumluluk ve güven 
duygusu içinde olmaları başarılı ve sürdürülebilir 
ekolojik köylerin oluşmasında en önemli etkenler-
den. Ekolojik köy yaşamını seçmek idealist bir yak-
laşım, ancak ekolojik köydeki yaşamın herkes için 
uygun olmadığı bu konuda tecrübesi olan kişiler-
ce vurgulanıyor. Bu yaşam şeklini tercih etmeleri-
ne ve ortak amaçlara sahip olmalarına rağmen, bu 
tür bir toplumsal yaşamın kişiler üzerinde beklen-
medik etkiler yaratabildiği de söyleniyor.

Ekolojik köylere ilginin artmasının önemli nedenle-

rinden biri de son yıllarda ekolojik dengenin bozul-

ması, biyoçeşitliliğin azalması, iklim değişikliği, kü-

resel ısınma gibi konuların tüm dünyanın dikkatini 

çekmiş olması. Bilimsel çalışmalar ve bazı raporlar 

da bu konularda ciddi uyarılar içeren sonuçlar veri-

yor. Örneğin Dünya Doğal Hayatı Koruma Vakfı’nın 

(WWF) hazırladığı ve toplam 52 ülkenin durumunun 

incelendiği Yaşayan Gezegen 2008 Raporu’na göre, 

tüketim ve nüfus artışı yüzünden son 45 yılda dün-

ya üzerindeki baskı iki kat artmış. Bu rapora göre Tür-

kiye biyolojik kapasitesini yüzde 59 oranında aşmış 

durumda. Rapor bazı ülkelerin paylarına düşenin 

çok üstünde bir biyolojik alan tükettiğini göstermiş.

SP
L

SP
L

Th
ink

sto
ck

64


<<<
Bilim ve Teknik  Ağustos 2011

Türkiye’de Ekolojik Yaşam

Türkiye’de ekolojik köy kavramı yeni olması-
na rağmen pek çok kişide bu konuda hızla artan 
bir duyarlılık var. Ekolojik köy tasarımları yapılı-
yor, ekolojik köy projeleri hayata geçirilmeye ça-
lışıyor. Ankara’da Güneşköy, Kırıkkale’de Hocam-
köy, İzmir’de Eko Foça, Antalya’da Hermes Projesi, 
Çanakkale ve Menemen’deki İmece Evi Türkiye’de-
ki ekolojik köylerden bazıları. Dünyadaki örnekle-
rine göre daha az nüfuslu yerleşimler olarak tasar-
lanan ekolojik köyler, ekolojik tarım uygulamala-
rı, eğitim etkinlikleri ve ekoturizm sayesinde ken-
di ekonomilerini geliştirme çabasında. Aslında ül-
kemizde kendini ekolojik köy, ekolojik çiftlik, eko-
lojik yerleşim alanı olarak tanımlayan bir çok yer-
leşim alanı var. Bunlara ek olarak Türkiye’de eko-
lojik yaşama yönelik projeler üretiliyor. Bunlar-
dan biri de Buğday Ekolojik Yaşamı Destekleme 
Derneği’nin 2003 yılında başlattığı, ekolojik yaşa-
mı merak eden insanların bu yaşam şeklini görme-
lerini, öğrenmelerini sağlayan TaTuTa (tarım-tu-
rizm-takas) projesi. Öncelikle kırsal bölgelerde ya-
şayanlara ekolojik üretimin doğaya dost ve sürdü-
rülebilir olabileceğinin gösterilmesi hedeflenmiş. 

Bu proje kapsamında 70 çiftlik var. Belirli zaman-
larda düzenlenen doğa ya da ekolojik yaşam eği-
timleri, Türkiye’nin ve dünyanın farklı yerlerinden 
pek çok kişiyi bir araya getiriyor.

Dünyadan Örnekler
Ekolojik köylerin dünyadaki örnekleri ülkemiz-

dekilerden hem sayıca hem de nüfus olarak hay-
li fazla. İskoçya’daki Findhorn Ekolojik köyü dün-
yadaki en eski ekolojik köylerden biri. Doğal mal-
zemelerden yapılmış binaların yer aldığı köy ener-
ji ihtiyacını da yenilebilir kaynaklardan sağlıyor. 
Mutfak, çamaşırhane gibi bölümler hem enerji ta-
sarrufu için hem de beraber zaman geçirme alan-
ları olarak ortak kullanılıyor. 

Avustralya’daki Crystal Waters Ekolojik köyü 
1996’da Dünya Habitat Ödülü’ne layık görülmüş 
bir ekolojik köy. Tüm ekolojik köylerde olduğu gibi 
Crystal Waters’ta da tarımdan enerjiye, arıtmadan 
mimariye ekolojik modeller uygulanıyor. 

Kuzey-Güney İrlanda sınırındaki Burdautien 
Ekolojik Köyü’nde permakültür uygulamalarıyla 
biyolojik çeşitliliğin korunması amaçlanıyor. Sa-
man evlerinde sürdürdükleri yaşamlarında ekolo-
jik köy sakinleri organik atıkların geri kazanımı ve 
biyolojik arıtım ile ilgili önemli uygulamalarda gö-
rev alıyor. 

Kaynaklar 
Kasper, D. V. S., “Redefining Community in 
the Ecovillage”, Research in Human Ecology, Cilt. 15, 
s. 12-24, 2008. 
WWF, Living Planet Report, 2008.

http://www.bugday.org/portal/index.php
http://www.gen-europe.org/
Arsan, Z. D., “Turkiye’de Sürdürülebilir Mimari”, 
Mimarlık Dergisi, Sayı 340, Mart-Nisan 2008.

Al
am

y

Th
ink

sto
ck

Th
ink

sto
ck

65


Beyindeki 
Trafik Işıkları 

Hayatta çok şey olup bitiyor, seçeneklerimiz sonsuz. Ama bir sınır var: 
Bunların arasından bir defada sadece birini seçebiliriz. 

Mesela aynı anda iki farklı noktada bulunamayız, düşüne taşına ya da acele seçim yapmamız gerekir. 
İşte bu noktada, yanıtlanmayı bekleyen bir soru var. 

Beyin, onca farklı seçenek arasından neye göre seçim yapıyor?

Tuna Çakar

66


Bernstein Sinirbilim ve Biyofizik Merkezi’nde 
(Biyoloji Fakültesi, Freiburg Üniversitesi) 
yapılan araştırmanın amacı basit: Karar ve-

ren insanın beyninde, moleküler düzeyde neler ol-
duğunu anlamak. İlk bulgulara bakılırsa, nöron-
lar arası haberleşmede yaşanan aşırı hızlı değişim 
makro ölçekte verilen kararları etkiliyor. Başka bir 
deyişle, düşüne taşına veya önemsemeden, hızla 
verdiğimiz kararlar nöronlar arasında gelişen, şim-
dilik ayrıntılarını bilemediğimiz, gizemli bir trafi-
ğin sonucu olabilir. Mevcut yaklaşıma göre, farklı 
nöron ağlarının gönderdiği sinyaller arasındaki re-
kabet karar verme mekanizmasının temelini oluş-
turuyor. Yani “sinyaller arasındaki rekabetin so-
nunda kazanan sinyalin dediği oluyor” diye özet-
leyebileceğimiz bir yaklaşım. Ancak hücre seviye-
sinde bakıldığında bu yaklaşımın yanıtlayamadığı 
bir çok soru var. 

Tek hücreli organizmalar, örneğin bakteriler 
için geçerli olmayan “nöral etkileşim” yaklaşımı, 
hem çok hücreli hem de hareket edebilen canlılar, 
örneğin insanlar için kullanışlı olabilir. Çünkü da-
ha genel bir çerçevede, karar verme sürecinin se-
çimlik birçok küme arasından evrilerek şekillen-
diğini söyleyebiliriz. İyi de, bu seçim hangi meka-
nizmayla yapılıyor? Kararımızı belirleyen ne? İn-
san beyni yapısal ve işlevsel bir karmaşa, bunu he-
pimiz biliyoruz. Berstein Sinirbilim ve Biyofizik 
Merkezi’nden Kremkow ve ekibi de işte bu nedenle 
araştırmalarını daha basit ve kontrollü bir ortam-
da, bilgisayarda yapmayı seçiyor. Araştırma eki-
bi, karar sürecinin hücresel düzeyde nasıl geliştiği-
ni açıklamak için bilgisayar teknolojisinden, sayı-
sal modellerden ve simülasyonlardan yararlanıyor.   

Beyindeki önemli yapılar

Aslında makro düzeyde bakacak olursak, ka-
rar verme ve beyin anatomisi konusunda başarılı 
araştırmalar var. Knutson ve arkadaşlarının (2009) 
Neuron’da yayımlanan çalışması buna iyi bir ör-
nek. Knutson ve ekibi herhangi bir şeyi satın alıp 
almamaya karar verirken beyinde hangi bölgele-
rin etkinleştiği sorusu üzerine çalıştı. Elde edilen 
bulgular hayli ilginç. Diyelim ki marketin rafın-
da bir paket çikolata gördük, canımız çekti ve al-
mak istedik. Yaptıklarımızdan zevk almamızı sağ-
layan, haz merkezi adı da verilen Beyin Ödül Siste-
mi doğrudan harekete geçer; (Beyin Ödül Sistemi, 
nükleüs akkümbens ve amygdala gibi beynin bir-
çok bölgesini içeren ve sinir sistemi gelişmiş orga-
nizmaların “zevk” almasından sorumlu bir sistem-
dir) bunu nükleüs akkümbens (NAcc) adı verilen 
yapının fMRI altında ışıldamasından anlıyoruz. Bu 
hareketlenme çikolatayı alıp tüketmek için moti-
vasyon sağlar. Tam elimizi çikolata kutusuna doğ-
ru uzatacakken rafın üzerindeki fiyat etiketi dikka-
timizi çeker: 23 TL! Bir çikolata için 23 TL verilir 
mi, diye sorarız kendimize. Eğer cevabımız hayır-
sa, beynimizdeki insula adı verilen yapıda engel-
leyici sonuca yol açacak bir hareketlenme izlenir. 
Nasıl nükleüs akkümbensin (NAcc) hareketlenme-
si yeşil ışık anlamına geliyorsa, insulanın etkinleş-
mesi de kırmızı ışık anlamına gelmektedir. Yan ra-
fa yönelip 2 TL’lik bir çikolata kutusuna uzandığı-
mızda insulanın herhangi bir engellemesi ile karşı-
laşmadan çikolatayı alırız. Satın alma kararını ve-
rirken son olarak prefrontal kortekste meydana ge-
len etkinleşme de önemlidir. Bu etkinleşme bilinç-

Hayatta çok şey olup bitiyor, seçeneklerimiz sonsuz. Ama bir sınır var: 
Bunların arasından bir defada sadece birini seçebiliriz. 

Mesela aynı anda iki farklı noktada bulunamayız, düşüne taşına ya da acele seçim yapmamız gerekir. 
İşte bu noktada, yanıtlanmayı bekleyen bir soru var. 

Beyin, onca farklı seçenek arasından neye göre seçim yapıyor?

Bilim ve Teknik  Ağustos 2011 

>>>

67


Beyindeki trafik ışıkları 

li olarak karar vermemizin sonucudur. Literatürde 
makro düzeyde karar verme konusunda çok sayı-
da araştırma olduğunu söyledik, ama karar verme 
süreci mikro seviyede yani hücresel seviyede nasıl 
gerçekleşiyor olabilir? Yani yukarıda anlattığımız 
gibi beyin yapılarında hareketlenmeye yol açmak 
için, nöron seviyesinde nasıl bir etkileşim gerekir?     

Beyin seviyesinden nöron seviyesine

İnsan beyni 80-90 milyar kadar nörondan ve bir o 
kadar da glial yapıdan oluşur. Sinir sistemimizin te-
mel işlevsel yapıları olan, 100 milyara yakın nöron 
beynimizi sarmış durumdadır. Bir nöronun temel 
görevi gelen sinirsel iletiyi bir sonraki nörona ilet-
mektir. Önce dendrit üzerinden alınan sinyal akson 
boyunca elektriksel olarak iletilir, sonra akson ucun-
dan diğer nöronun dendritine kimyasal yolla iletilir. 
Burada önemli olan nokta beynimizin her türlü uya-
ranı, ister ses olsun (köpek havlaması) ister görüntü 
(köpeğin kendisi), böyle sinyallere çevirmesi ve ha-
berleşmeyi sinyaller üzerinden yapmasıdır. Gerek-
li uyarının meydana gelmesi için uyaranın eşik se-
viyesinin üzerine çıkması gerekir. Uyaran bu sevi-
yenin üzerine çıktığı anda nöron ateşlemesi başlar: 
Pat... pat... pat... pat... Spayk adı verilen nöron uya-
rıları peş peşe gelir. Eğer uyarının sıklığı artarsa bu 

bilgi doğrudan nöron ateşlemesine yansır ve aralık-
lar daralır: Pat, pat, pat, pat, pat. 90 milyar civarın-
da nöronun önemli bir kısmında meydana gelen bu 
spaykları düşünecek olursak, durumun ne kadar zor 
ve sistemin ne kadar karmaşık olduğu anlaşılır. İşin 
kötü yanı görsel, işitsel, dilsel bütün zihinsel faaliyet-
lerimizi bu sistem üzerinden yürütmek durumunda-
yız. İşte Kremkow ve ekibi, karar verme sürecinin te-
melini bu patlamalar arasındaki ilişkiler üzerinden 
açıklamayı hedefledi.

Nöron ağ modelinin özeti
E ile gösterilenler uyarıcı 
nöronları, I ile gösterilenlerse 
kısıtlayıcı nöronları temsil 
ediyor. Bu nöral ağı eksi ve artı 
kutupları olan bir devre gibi 
yorumlayabiliriz. 
Uyarıcı nöronlar uyarıyı 
ilettikleri yer üzerinde 
etkinleştirici etki yaparken 
kısıtlayıcı nöronlar tersi 
yönde etki ederek durdurucu 
veya etkinliği azaltıcı 
görev üstlenecektir.

Nöron sayısı zaman grafiği
Beynin alternatifler arasından 
nasıl seçim yaptığını, çözüme 
nasıl ulaştığını açıklamayı 
deneyen onlarca mekanizma 
önerildi, ama sistemin 
nasıl çalıştığı henüz bilinmiyor. 
Sarı ile gösterilen uyarıcı nöronlar 
geçişin açık ve kapalı olduğu 
durumlarda etkinleşirken, 
yeşil ile gösterilen geçiş 
nöronlarının etkinleşmesi gri 
ile gösterilen alıcı nöronların da 
etkinleşmesini sağlıyor.
(Alt Solda)

Nöron sayısı zaman grafiği
Üstteki şekilde görülen grafik 
kapalı bir geçiş yerini temsil 
ediyor. Şekilde görülen geçiş 
yerindeki yeşil ile gösterilen 
geçiş nöronlarında düşük 
düzeyde etkinlik var, dolayısıyla 
gri ile gösterilen alıcı nöronlar 
hemen hemen hiç 
etkinleşmemiş durumda.
(Alt ortada) 

Şekillerde görüldüğü gibi geçiş 
görevi yapan nöronlar farklı 
sinyallerin iletilip iletilmemesini 
kontrol ediyor olabilir. 
Geçiş nöronlarının uyarılması 
nöral ağ kapılarının açılmasını 
dolayısıyla kararın verilmesini 
sağlıyor olabilir. 

68


Bilim ve Teknik  Ağustos 2011 

<<<

Sen dur, sen geç 

Araştırmacıların kullandıkları model, gerçek 
nöronların en önemli işlevine, komşu nöronlarla 
uyarıcı veya kısıtlayıcı olarak etkileşmesine odak-
lanıyor. Birbirine bağlı binlerce nörondan oluşan 
bu sanal sinir ağında geçişten ve iletimden sorum-
lu nöronlar kilit öneme sahip görünüyor. Çünkü 
nöronlar arasındaki sinyaller, bu modele göre, “ge-
çiş” yerlerine uyarıcı nöronların etkisiyle anında ya 
da tam terine kısıtlayıcı nöronların etkisiyle geci-
kerek ulaşıyor. Bu gecikme, kararlarımızı etkiliyor 
olmasın? 

Ekip bu modelde 5625 kısıtlayıcı ve 22.500 uya-
rıcı olmak üzere, toplam 28.125 nöron kullanmış. 
Phyton ve NEST üzerinde gerçekleştirilen simülas-
yonda nöronların etkileşimi için zaman aralığı mi-
lisaniye seviyesinde belirlenmiş. Bu simülasyonda 
ağ içindeki etkileşimin temel parametresi uyarıcı 
ve kısıtlayıcı nöronların yol açtığı geçici gecikme-
ler. Bu geçici gecikmeleri sistematik bir şekilde in-
celeyebilmek için araştırmacılar geniş çaplı bir tek-
rarlanan korteks ağ modeli kullanmış. Uyarıcı nö-
ronlar, sinyalleri kendilerinden sonraki nöronlar 
aracılığıyla geçiş bölgesine kadar iletebiliyor. Kısıt-
layıcı nöronlar ise stratejik sinyallerle geçiş nöron-
larına sinyal gönderebiliyor. Uyarıcı nöronlar ol-
dukça esnek bir şekilde geçiş nöronlarına sürekli 
sinyal gönderir durumda.

Gözlemler, çok kısa süreli gecikmelerde nöron-
lar arasındaki akışın aynen sürdüğünü gösteriyor. 

Daha uzun süreli gecikmelerde başka yolların (ya-
ni kararların) seçimi söz konusu oluyor, yani doğal 
olarak akış değişiyor. Araştırmacılar bu gözlemin, 
gecikme etkisiyle beliren (veya kaybolan) geçişle-
re ilişkin nörofizyolojik bulgularla örtüştüğü görü-
şünde. Hipotezi destekleyecek daha fazla bulgu ge-
rektiği açık, ama Kremkow ve ekibi doğru iz üze-
rinde olabilir. Yang ve arkadaşlarının hücre seviye-
sindeki deneysel bulguları, hayvanların milisaniye 
ölçeğinde karar verdiği görüşünü destekliyor. 

Trafikte kararsız kalmamalı 
Sonuç olarak karar denen şey, süregelen zihin-

sel süreçlerin çok kısa bir süre için de olsa sekte-
ye uğraması, bu süreçler arasında boşluklar oluş-
ması, saniyeden kısa süren durum değerlendirme-
siyle gidilecek yolun seçilmesi belki de. Bu durum, 
trafikte sarı ışıkta yavaşlamamıza, kırmızı ışıkta 
durmamıza, yeşil ışıkta tekrar harekete geçmemi-
ze benziyor. Beynimizdeki kırmızı ışıklar kararla-
rımızı etkiliyor, hatta kararsızlığımızın altyapısını 
hazırlıyor olabilir. Araştırmacılar için buna karar 
vermek, göründüğünden çok daha zor.  

Kaynaklar
Kremkow, J., Aertsen, A., Kumar, A., 
“Gating of Signal Propagation in Spiking Neural 
Networks by Balanced and Correlated Excitation and 
Inhibition” Journal of Neuroscience, 
Cilt 30, Sayı 47, 2010. 
(15760 DOI: 10.1523/JNEUROSCI.3874-10.2010)

Knutson, B., Rick, S., Wimmer, E., Prelec, 
D., Loewenstein, G., “Neural Predictors of Purchases”, 
Neuron, Sayı 53, s. 147–156, 2007.

Tuna Çakar, 2004’te 
Sabancı Üniversitesi Biyoloji 
Bilimleri ve Biyomühendislik 
Programı’ndan lisans 
derecesini, 2009’da Boğaziçi 
Üniversitesi Bilişsel Bilimler 
Programı’ndan yüksek lisans 
derecesini aldı. ODTÜ Bilişsel 
Bilimler Programı’nda 
doktora çalışmalarına 
devam ediyor. 
Karar verme süreçleri ilgi 
alanları arasında. 
cakar.tuna@gmail.com 

69


İnternet yeniden biçimleniyor :  

Kehanet 
ve Kaygılar
Sayılarla anılan İnternet çağları, yaşamımızı kolaylaştırma 
vaadi taşıyan yeni öngörüler ile kapımızda. 
Ancak artık teknoloji yerine toplumu temel alan 
yeni ufuklara ihtiyaç var.

Bilge Narin

70


Web artık sayılarla anılıyor. Web 1.0 
1990’ın sonlarında yaygınlaşan, günü-
müz teknolojileri ile kıyaslandığında bi-

rer online broşür olarak nitelendirebileceğimiz, kul-
lanıcıların sadece tanık oldukları internet uygulama-
larını anlatan bir terim. Birinci kuşak internet kul-
lanımını açıklayan bu dönemi artık bitirdik. Ardın-
dan gelen Web 1.5 döneminde ise Amazon, Ebay gi-
bi satmaya, satın almaya ve alınan ürünle ilgili yo-
rumda bulunmaya olanak veren internet uygulama-
larına şahit olduk. İlk kez Dale Dougherty tarafın-
dan bir online devrim hayali olarak 2005 yılında di-
le getirilen Web 2.0 ise internet ortamında yeni say-
falar yaratılmasına, sayfaların düzenlenmesine ve bu 
sayfaların birbirlerine bağlanmasına olanak sağla-
yan bir yazılım çeşidi olan wikiler, bloglar, Twitter, 
Facebook, MySpace, Ekşi Sözlük gibi internet sitele-
ri ve uygulamaları ile özdeşleşen bir döneme işaret 
ediyor. Son dönemde kullanımı popülerleşen bir te-
rim olan Web 2.0, en yalın haliyle kullanıcıların ak-
tif bir biçimde yaratma ve dağıtma aşamalarına da-
hil olduğu interaktif internet uygulamalarını tanım-
lıyor. Sırada Web 3.0 var. Radar Newtworks’ün kuru-
cusu ve yöneticisi olan Nova Spivack, Web 3.0 kav-
ramının Web’de yaşadığımız üçüncü on yıllık peri-
yoda işaret ettiğini, bir teknoloji olmadığını belirti-
yor. Her ne kadar internet kullanımında çağları be-
timlemek için kullanılıyor gözükseler de, sayı içeren 
bu terimler kuşkusuz internette köklü devrimlere de 
işaret ediyor.

Semantik Web Dönemi: 
İnsanlaşmış Akıllı Makineler 
Web 2.0 döneminin tamamen kapandığını söyle-

mek mümkün değil. Ancak hızla ilerleyen teknolojik 
gelişmelerle birlikte, ilk kez Tim Berners-Lee tarafın-
dan dillendirilen Web 3.0 döneminin ve devamının 
nasıl olacağı hayal gücümüzü zorluyor. Bilim insan-
ları, üniversiteler, düşünce kuruluşları, büyük şirket-
lerin AR-GE bölümleri ve tabii ki Silikon Vadisi bu 
konu üzerinde çalışıyor; boş durmuyor. Web 3.0’ın 
bir diğer adı ise Semantik Web. Yani makinelerin in-
ternetten yayılan enformasyonun anlamsal (seman-
tik) yapısını kavrayıp çözüm ürettiği çağ. Web 3.0 
özünde makinelerin de tıpkı insanlar gibi Web sayfa-
larını okuyabileceği, arama motorlarının ve yazılım 
şirketlerinin kullanıcıların neyi aradığını kolayca ya-
kalayabileceği bir döneme işaret ediyor. 

Web 3.0 semantik bir web taşıyıcısının hemen he-
men her şeyi bizim adımıza yapabilmek için prog-
ramlanacağı bir döneme işaret ediyor. Tatilde bir 

sonra varacağımız noktayı ayarlamaktan tutun da, 
dönem ödevimizi araştırmaya dek aklımıza gelen 
her şeyin otomatikleştiği bir dönem. Programlanan 
makineler araştırdığım konuyla ilgili seçtiği en öz-
gün ve değerli metinleri birleştirecek. Adeta benim 
yerime makale, ödev yazacak. Yani arama motorla-
rı benim yerime benim ne aradığımı bilecek! Örne-
ğin, Foursquare ve Facebook yer imi gibi uygulama-
larda yeni yeni denendiği gibi, benimle aynı alışve-
riş merkezinde, söz gelimi bir alt katta dolaşan an-
cak orada olduklarını bilmediğim arkadaşlarımdan 
beni haberdar edecek. Berners Lee’nin 2001 yılında 
ön gördüğü gibi, doktorun yazdığı reçetede yer alan 
ilaçların en yakın hangi eczaneden temin edilebile-
ceğini otomatik olarak belirleyecek. Bir sonraki ran-
devu için yoğun programımı organize ederek bir za-
man ayarlayabilecek. Burada sözü edilen makinenin, 
mevcut makinelerden daha farklı bir biçimde, insan 
dolayımını aradan çıkarmış olduğunu belirtmek ge-
rekiyor. Semantik Web dönemiyle birlikte, istenme-
yen e-posta sorununa da çözüm bulunacağı öngörü-
lüyor. Bu tür e-postalar insanların müdahalesi gerek-
meksizin akıllı makinelerce önlenecek.

Uçağı mı Kaçırdınız? 
Akıllı Makine Ailenize Haberi 
Çoktan Verdi
Web 3.0’ın devamı niteliğinde olan Web 4.0 çağı 

ise teknolojik pazarlama ve büyüme alanında tanı-
mış bir yazar olan Seth Godin’e göre çok uzakta de-
ğil. Ona göre “Eğer web kimlerle arkadaş olduğumu, 
arkadaşlarımın nerede olduklarını, ne yaptıklarını, 
neye ilgi duyduklarını ve bana nasıl yardım edebi-
leceklerini bilirse, örneğin rahatsızlandığım bir an-
da aynı mekânda doktor bir arkadaşımın olduğun-
dan haberdarsa benim için yapabileceği çok şey var.” 
Web’in bu biçiminde uçağı kaçırdığınızda arkadaşla-
rınıza ya da ailenize gecikeceğinizi bildiren akıllı ma-
kineler devreye girecek. Ya da örneğin bir iş görüş-
mesi için e-posta yazmaya başladığınızda, eğer o iş 
görüşmesi meslektaşlarınızdan biri tarafından daha 
önce gerçekleştirilmiş ve çözümlenmişse akıllı ma-
kineler bu durumu size ekranda haber verecek. Tabi-
i bu durum yaşamımızdaki hemen hemen her konu-
nun, gelişmenin ve bilginin paylaşıldığı fazlaca şef-
faf ve açık bir iletişim sağlanırsa gerçekleşebilecek. 
Daha az gizlilik öngören bu sistem, bu yönüyle Web 
3.0’dan ayrılıyor. Tüm bu teknolojik ütopyaların ger-
çekleşip gerçekleşmeyeceği, insanların özel yaşamla-
rıyla ilgili bu kadar çok bilgiyi başkalarıyla paylaşıp 
paylaşmayacağı ise belirsiz. 

Bilim ve Teknik  Ağustos  2011 

>>>

71


<<<İnternet yeniden biçimleniyor :  Kehanet ve Kaygılar

3D’ye Yönelik Tartışmalar

Bu dönemsel tanımların ardından biraz da tekno-
loji tabanlı çalışmalara bakmakta fayda var. Örneğin 
3D olarak adlandırılan Web biçimi, teknoloji alanın-
da en gözde çalışma konularından biri. Gerçek dün-
yanın uzantısı olarak görülen bu deneyimi olum-
lu bulanlar, Web’in gelecekte There.com’u ve Second 
Life’ı andıran büyük, alternatif bir biçime dönüşeceği 
kehanetinde bulunuyor Fakat bazıları bu iddiaya du-
dak bükerek bunun sadece günümüz internetinin da-
ha az verimli bir versiyonu olacağını söylüyor. Google 
Earth’ün halihazırda Seattle’daki yüksek binaları “zo-
om” yaparak görmenize olanak verdiğini ve bizi biz-
zat oraya koyarak caddelerde yürümemizi sağlayan 
bir sıçramaya olanak sağlamayacağını belirtiyorlar. 

Web’de Sözcüksüz Tarama: 
Medya Merkezli Web

“Medya Merkezli Web” (Media-centric Web) ise 
anahtar sözcükler dışında başka girdilerle imge, vi-
deo ve metin aramaya olanak tanıyan teknolojiyi be-
timleyen bir kavram. Sözcük temelli olmaksızın ara-
ma yapan bu teknolojide beğendiğimiz bir görse-
li bulmak için, başka bir görseli, bir müzik parçasını 
bulmak için ise “ses”i kullanabileceğiz. Like.com, Po-
lar Rose ve müzik parçalarını birbirlerine benzerlik-
lerine göre eşleyen Pandora gibi siteler bu yeni siste-
min ilk adımları olarak niteleniyor. Örneğin Pando-
ra adlı sitede favori şarkı ve şarkıcılarınızdan oluşan 
bir listeye göre anında sizin zevkinize uygun alterna-
tif bir başka liste oluşturulabiliyor.

Diş Fırçalarken 
Aynada Haberleri Okumak
Gelecekte internetin bize sağlayacağı yenilikle-

re yönelik öngörülerden bir diğeri ise “Nüfuz Eden 
Web” (Pervasive Web). Web bağlantılı banyo aynala-
rı ve ev pencereleri gibi sistemlerle web teknolojile-
ri gündelik yaşamımıza nüfuz edecek. Örneğin, diş-
lerinizi fırçaladığınız esnada banyo aynasında en son 

haberleri görebileceksiniz. Hava düzeldiğinde evini-
zin pencereleri otomatik olarak açılacak. Kısacası in-
ternet teknolojileri bilgisayar ekranlarından kurtu-
lup gerçek yaşamda karşılığını bulacak. 

 

Teknolojinin Büyüsüyle 
Gözden Kaçanlar
Web’in gelecek versiyonları tarihselci, kaçınıl-

maz, gelişmeci, doğal, teslim olunması  gereken sü-
reçler olarak öngörülüyor. Teknoloji adeta büyüleyi-
ci bir güç olarak resmediliyor. Bu gücü elinde bulun-
duranların verebileceği potansiyel zararların üstü ör-
tülüyor. Ama kesin olan bir şey var; o da bu keha-
netlerin, eksik ya da fazla, bir şekilde gerçekleşeceği. 
Bu teknolojilere ulaşmadaki adaletsizlikler, teknoloji 
dolayımıyla dolaşıma sokulan görsel, işitsel ve yazılı 
materyallerdeki sınıfsal ve cinsiyetçi tabular, tekno-
lojik gelişmeler üzerindeki büyük sermaye egemen-
liği ise şimdilik görmezden geliniyor. 

Asıl ihtiyacımız olan şey, teknoloji ile birlikte top-
lum temelli çözümleri ve ilerleme arayışlarını benim-
seyen bir çalışma ufku. 2011 yılında Jaehun Joo tara-
fından yapılan bir araştırma “toplum temelli” tekno-
loji çalışmalarına duyulan ihtiyacı gözler önüne seri-
yor. Bu araştırmaya göre Semantic Web üzerine ya-
pılan çalışmalar altyapı, mühendislik, mimarlık, bil-
gi yönetimi gibi başlıklar altında sınıflandırılabiliyor. 
Ancak bu gelişmelerle ilgili toplumsal konuları temel 
alan hiçbir çalışmanın yapılmadığı görülüyor. Know-
ledgeWeb, Semanticweb.org ve Web4Web gibi por-
tallar web teknolojilerini tanıtıp bizlere bilgi sağlasa 
da dijital erişim yetersizliği, bilimsel bilginin kulla-
nılmasındaki etik sorunlar, filtreleme ve etiketleme-
ye ilişkin tartışmalar, mahremiyet, gizlilik ve güven-
lik konuları ile internet aracılığıyla inşa edilen “ironik 
kayıtsızlık” sosyal bilimlerin desteği ve ilgisi olmaksı-
zın çözülemeyecek başlıklar olarak karşımıza çıkıyor. 

Kaynaklar
Baumann, M., “Web 3.0: The Next Step for the Internet”, 
Information Today, Cilt 26, Sayı 5, Mayıs 2009.
Joo, J., “Adoption of Semantic Web from the perspective of technology 
innovation: A grounded theory approach”, 
Int. J. Human-Computer Studies, Sayı 69, s. 139-154, 2011. 
Metz, C., “Web 3.0”, PCMagazine, 10 Nisan 2007.
Törenli, N., Enformasyon Toplumu ve Küreselleşme Sürecinde Türkiye, 
Bilim ve Sanat, 2004.

Th
ink

sto
ck

Th
ink

sto
ck

Bilge Narin, 2003’te 
Anadolu Üniversitesi 
İletişim Bilimleri 
Fakültesi’nden mezun 
oldu. Yüksek lisansını 
Ankara Üniversitesi 
Sosyal Bilimler Enstitüsü 
Gazetecilik Anabilim 
Dalı’nda tamamladı. 
2005-2010 yılları arasında 
Genelkurmay Başkanlığı 
Genel Sekreterlik İletişim 
Daire Başkanlığı’nda 
basın ve tanıtım uzmanı 
olarak görev yaptı. Ankara 
Üniversitesi Sosyal Bilimler 
Enstitüsü Gazetecilik 
Anabilim Dalı’nda doktora 
tez dönemi öğrencisi. 
İstanbul Arel Üniversitesi 
İletişim Fakültesi’nde 
öğretim görevlisi olarak 
görev yapıyor. 

72


Yaşadığı ortamdan alınıp yeni konağı-
na nakledilinceye kadar dışarıda bekleti-
len organ için her geçen dakika yaşamsal 

önemde. Canlılığını sürdürebilmek için sahip ol-
duğu tüm koruyucu mekanizmaları harekete ge-
çiren organ, vücut dışında en fazla 1-2 saat daya-

nabilir. Bu sürenin uzatılması için, günümüzde or-
ganlar soğuk ortamda koruyucu çözeltiler içinde 
bekletiliyor. Uygulanan cerrahi teknikler ve tıbbi 
tedaviler mükemmel olsa bile nakil öncesi iyi ko-
runmayan bir organın yeni konağında uzun süre 
yaşaması pek olası değil. 

Vücut Dışında Yaşam
Nakil Öncesi Organların Yaşam Mücadelesi
Çeşitli nedenlerle işlevini yitiren organların yerine, vücudumuz ne yazık ki yenilerini üretemiyor. 
Bu nedenle, organ yetmezliğinde yaşamın devamı için yeni bir organa gereksinim var. 
Bu da ancak organ bağışı ile mümkün.

alamy

>>>Abdurrahman Coşkun

74


Derimizin altında trilyonlarca hücrenin oluştur-
duğu dev bir organize yapı var. Bu hücrelerin her biri 
tıpkı bizler gibi yaşayan birer birey. Gözle görülme-
melerine rağmen, hücrelerimiz sanıldığından da-
ha yüksek bir organizasyona sahip ve her biri kendi 
alanında uzman. Ancak uzman da olsa bir hücrenin 
tek başına yapabileceği fazla bir şey yok. Bu neden-
le aynı işi yapan çok sayıda hücre bir araya gelerek 
yeniden organize oluyor, adeta örgütleniyorlar. İşte 
belli alanda uzmanlaşmış hücrelerin oluşturduğu ve 
daha özelleşmiş işler yapabilen topluluklar, dokula-
rı meydana getiriyor. Dokular sadece hücre yığınla-
rı değil, kendi aralarında oluşturdukları özel ilişkiler 
nedeniyle sosyal topluluklardır. Belli bir konuda ça-
lışan uzmanlar topluluğu gibi. Ancak işler bununla 
da bitmiyor. Tek tip hücreler belli bir işi çok iyi ya-
pabilir, fakat sıra kendi uzmanlık alanları dışındaki 
işlere gelince durum değişir. Hücrelerimiz farklı iş-
ler konusunda ne yazık ki pek becerikli değil, tıp-
kı bir hukukçunun beyin ameliyatı yapamaması gi-
bi. O durumlarda kendi alanında uzman hücrelerin 
oluşturduğu dokular bir araya gelerek işbirliği yap-
mak zorunda. İşte bu işbirliğinin ürünü de organlar-
dır. Her organ belli konularda önemli işlevleri olan, 
uzman dokulardan oluşur. Tıpkı hücreler ve dokular 
gibi organlar da kendi alanlarında üstün yetenekle-
ri olan birer uzmandır. Yine hücrelerde ve dokular-
da olduğu gibi kendi alanları dışında pek de bece-
rikli değildirler. 

Uzmanlaşma organizma için gerekli, ama madal-
yonun öbür yüzünü de unutmamak gerek. Yaşamın 
devamı için uzman organlara gereksinim var, ancak 
yaşamı sonlandıran da yine bu uzman organlar. Ma-
alesef gerçek böyle. Organlarımızdan birini kaybet-
tiğimiz zaman diğer organların yapabilecepi fazla 
bir şey olmaz ve genellikle organ yetmezliği sonucu 
ölüm gerçekleşir. Çünkü kendi alanında uzman olan 
organların başka uzmanlık gerektiren bir işi üstlen-
meleri pek de mümkün değil. Uzman olan her yapı 
kendi alanında ne kadar güçlüyse diğer alanlarda bir 
o kadar zayıf ve bağımlıdır. 

Yaşamın devamı için organlar sıkı bir işbirliği ya-
par, ancak bu işbirliği bir organın diğerlerinin işlev-
lerini üstlenmesi şeklinde değildir. Örneğin akciğe-
rin temel görevi tüm organların gereksinim duydu-
ğu oksijeni sağlamaktır. Ancak bunun için akciğe-
rin beslenmesi ve içinde kan dolaşımı olması gere-
kir. Kanı dolaşımını da kalp üstlenir. Kalp tüm or-
ganizmaya kan pompalar, buna akciğer de dâhildir. 
Böylece her organ sadece kendi işiyle uğraşır ve bu-
nu tüm organizma için yapar. İşte bu yüzden bizle-
ri oluşturan organlardan biri devre dışı kalırsa yaşa-

mımızı kaybedebiliriz ya da destek tedavileriyle sür-
dürmek zorunda kalırız, ki bu da hiç basit bir iş de-
ğildir. En son tıbbi teknolojiler ve tedavi yöntemleri 
kullanılsa bile destek tedavileri hiçbir zaman gerçek 
organın yerini tam anlamıyla tutamaz.

Organ Nakli
Organ nakli ile ilgili düşünceler MS 3. yüzyıla ka-

dar gidiyor, ama ciddi girişimlerin ancak 20. yüz-
yılın başında yapıldığını görüyoruz. İlk yapılan ça-
lışmalarda genellikle hayvanlardan alınan böbrek-
ler insanlara naklediliyordu. Tahmin edileceği gibi 
bu dönemde yapılan nakillerin tümü başarısızlık-
la sonuçlandı. Ancak cerrahi teknikler konusunda 
Fransız cerrah Alexis Carrel’in çalışmalarını unut-
mamak gerek. Damar cerrahisinde ilklere imza atan 
Carrel’in çalışmalarıyla organ nakline giden yolda 
önemli bir engel aşıldı. Nobel Komitesi, organ nak-
li ve damar cerrahisine katkılarından dolayı 1912 
yılında Nobel Tıp veya Fizyoloji Ödülü’nü Alexis 
Carrel’e verdi.  

Hayvanlardan insanlara yapılan organ nakille-
rinden beklenen başarı elde edilmeyince insandan 
insana nakiller yapılmaya başlandı. İlk nakil (böb-
rek) 1936 yılında Ukrayna’da çalışmalarını sürdü-
ren Yu Yu Voronoy tarafından yapıldı. Voronoy or-
ganları nakilden önce sıcak ortamda bekletiyordu. 

Vis
ua

lPh
ot

os

Bilim ve Teknik  Ağustos 2011

>>>

75


Vücut Dışında Yaşam Nakil Öncesi Organların Yaşam Mücadelesi

Ona göre soğuk ortam dokuya zarar veriyordu. Oy-
sa gerçek bunun tam tersiydi. Bu yanlış uygulama 
yüzünden, cerrahi teknikleri ve tıbbi yaklaşımı son 
derece modern olmasına rağmen Voronoy beklenen 
başarıyı elde edemedi. Sonraki 40 yıl içinde organ 
naklinde çok önemli aşamalar kaydedildi. 1967 yı-
lında Güney Afrikalı cerrah Christiaan Bernard in-
sandan insana ilk kalp naklini başarıyla gerçekleş-
tirdi. 1970’li yıllara gelindiğinde böbrek nakli de ar-
tık tedavi seçenekleri arasında yerini almıştı. Diğer 
organlar için bir 10 yıl daha beklemek gerekecekti. 
Günümüzde ise çok sayıda hastalık için organ nakli 
yaşam kurtaran etkin bir tedavi seçeneği.

Organlar iki temel kaynaktan sağlanıyor: Canlı 
bireylerden ve yaşamını yitirmiş bireylerden. Can-
lı bireyler özellikle böbrek ve karaciğer için önem-
li bir kaynak. İnsanda iki böbrek var ve yaşamımız 
için bunlardan biri yeterli. Peki ya karaciğer? Her in-
sanda bir karaciğer var. Ancak karaciğer iki bölüm-
den oluşuyor ve bu bölümlerden her birine lob diyo-
ruz. Loblardan biri alındığında kalan lobla yaşamı-
mızı sürdürebiliriz. Karaciğerin diğer organlardan 
önemli bir farkı da rejenerasyon yeteneğinin olma-
sı. Yani karaciğerin bir bölümü alındığında geri ka-
lan doku çoğalabiliyor. Uzmanlaşan organlarda pek 
rastlanmayan bu özellik, karaciğerin bir ayrıcalığı. 
İkinci kaynak ise yaşamını yitiren bireylerden alı-
nan organlar. Ancak bu alanda önemli sorunlar var. 
Ne yazık ki organ bağışı istenilen düzeyde değil. Oy-
sa bizler gibi organlarımız da yaşayan birer varlık. 

Yaşam, bizler için olduğu kadar organlarımız için de 
kutsal. Yaşam, bizim olduğu kadar bizleri oluşturan 
organların da hakkı. Organlarımızı bağışlayarak, biz 
olmasak bile onlara yaşama şansı tanıyabiliriz. Biz-
den sonra çok uzun süre yaşamalarını sağlamak eli-
mizde. Hem onlara hem de onlara gereksinim du-
yan çok sayıda insana yaşama şansı verebiliriz. On-
ları kendimizle birlikte ölüme götürmek yerine baş-
ka vücutlarda yaşatmalıyız.

Carrel, Voronoy ve binlerce bilim insanının çalış-
maları sonucu mükemmel cerrahi teknikler ve ilaç 
tedavileri geliştirilmiştir. Ancak göz ardı edilme-
mesi gereken çok önemli bir nokta var: Nakil ön-
cesi iyi korunmayan organ, başarılı cerrahi teknik-
ler ve uygun ilaç tedavilerine rağmen yeni konağın-
da uzun ömürlü olamaz. Özellikle yaşamını yitiren 
kişilerden (kadavra) alınan organlarda bu nokta çok 
önemli. Canlı nakillerde her şey daha önce planlan-
dığı için alınan organ bekletilmeden hemen nakle-
dilir. Oysa kadavra nakillerinde durum faklı. Alınan 
organın hangi hastaya nakledileceği, doku uyumu 
çalışmalarında belli oluyor. Bu durumda nakil yapı-
lacak hastaların hastaneye ulaşması, cerrahi operas-
yon için hazırlıkların yapılması sırasında dışarıda 
bekletilen organın işlevlerini yitirmeden korunması 
gerekiyor. Dışarıda bekletilen organ sanıldığı kadar 
sessiz değildir. Aksine, hayatta kalmak için yoğun 
bir mücadele sürdürür. Bekleme süresi eskiye naza-
ran kısalmıştır, ama günümüzde bile bu süre bazen 
10-15 saati bulabilir. Bu süre zarfında dışarıda, oda 

Ge
tty

76


Bilim ve Teknik  Ağustos 2011

>>>

sıcaklığında bekletilen bir organ tüm işlevlerini geri 
dönüşsüz olarak kaybeder. 1936 yılında Yu Yu Voro-
noy bu noktayı göz ardı ettiği için beklenen başarıyı 
elde edemedi. Sıcak ortamda bekletilen organlarda 
yıkım çok hızlıdır. Sıcak iskemi (iskemi: kan akımı-
nın yetersiz olması) denilen bu dönemde, organ için 
her geçen dakika yaşamsal önemdedir.

Sıcak İskemi
Nakledilmek üzere vericiden alınan organın oda 

sıcaklığında bekletilmesi sonun başlangıcı sayılır. Sı-
cak ortamda yıkım o denli hızlıdır ki sadece 1-2 saat 
gibi kısa bir sürede organ tüm işlevlerini geri dönüş-
süz olarak kaybedebilir. Peki neden? Neden oda sı-
caklığında bekletilen organlarda yıkım bu denli hız-
lı gerçekleşiyor? Soğuk ya da sıcak, ortam ne olur-
sa olsun yaşamın devamı ancak biyokimyasal tep-
kimelerle mümkün. Bu tepkimelerin gerçekleşmesi-
ni sağlayan biyolojik katalizörlerin (enzimler) nor-
mal aktivitelerini sürdürebilmesi için ortam sıcak-
lığı belli bir derecede olmalı. Örneğin insan vücu-
du için bu sıcaklık 36,5-37,5 °C’dir. Oda sıcaklığında 
tepkimeler normal vücuttaki kadar olmasa bile yine 
de çok hızlı gerçekleşir, dolayısıyla enerji gereksini-
mi de yüksektir. Hücre, bütünlüğünü korumak için 
mutlaka enerji bulmak zorundadır. İşte enerji sant-
rallerinde sorun yaşayan hücre hızla bütünlüğünü 
kaybeder ve ölüm kaçınılmaz olur.

Hücrenin kendisi ve içerdiği organeller (hücre içi 
organize yapılar) zarla kaplıdır. Hücre zarı basit bir 
bariyer değildir, aksine hücrenin bütünlüğünü ve iş-
levselliğini sağlayan dinamik bir yapıdır. Zarın için-
de çok sayıda pompa, kanal, almaç ve daha pek çok 
işlevsel yapı bulunur. Hücre içi bambaşka bir dün-
yadır ve hücre dışından çok farklıdır. Örneğin hüc-
re içinde potasyum iyon düzeyi yüksek iken hücre 
dışında sodyum düzeyi yüksektir. Yüksek derişim-
deki sodyum hücre içine geçince beraberinde su da 
geçer ve hücre şişmeye başlar. Bu geçiş durdurul-
mazsa hücre patlayabilir. Hücre içi sodyum iyonla-
rı artınca bu durumdan kurtulmak için hücre, zar-
da bulunan sodyum/potasyum pompası adı veri-
len özel bir pompayı çalıştırarak fazla sodyumu dı-
şarı atar ve böylece hücrenin bütünlüğü korunmuş 
olur. Ancak sodyum/potasyum pompasını çalış-
tırmak için enerji gerekir ve hücre bunun bedelini 
ATP (adenozin trifosfat) olarak öder. Sodyum/po-
tasyum pompası hücrenin bütünlüğünü koruyan en 
önemli pompadır. Gereksinim duyduğumuz enerji-
nin büyük bir kısmını bu pompa kullanır. Şimdi bir 
organın vücuttan alındığını düşünün. Oksijen kesil-

diği için en büyük darbeyi kuşkusuz enerji santralle-
ri olan mitokondriler alır ve hücrenin toplam enerji 
üretimi yaklaşık % 95 oranında düşer. Geriye kalan 
% 5 de tam olarak elde edilemez. Çünkü hücrenin 
beslenme yolları da devre dışı kalmıştır. ATP üreti-
mindeki sert düşüş sadece sodyum/potasyum pom-
pasını değil hücredeki binlerce organize yapıyı ve bi-
yokimyasal tepkimeyi de derinden etkileyecektir. 

Oksijensiz kalan dokuda enerji üretiminin tek 
kaynağı, glikoliz dediğimiz ve glikozun parçalan-
masıyla çok az sayıda ATP üretilen bir süreçtir. Bu 
süreç iki tarafı keskin bıçağa benzetilebilir. Ortam-
da oksijen olmayınca bu sürecin sonunda laktik asit 
açığa çıkar ve hücre içinde birikir. Bu ATP uğruna 
laktik asit demektir. Laktik asit hiç de masum değil-
dir ve çok geçmeden hücrenin başına iş açar. Bu ne-
denle bir an önce ortamdan uzaklaştırılmalıdır. Fa-
kat bu da o kadar kolay olmaz, çünkü organın do-
laşım sistemiyle ilişkisi kesilmiştir. Ancak her şey 
bunlarla da bitmez. Dolaşımla ilişkisi kesilmiş bir 
organ: Yani oksijen kaynakları ortadan kaldırılmış, 
besin takviyesi yok, zararlı atık maddeler ortamda 

birikiyor ve tüm bunların üstesinden gelmek için 
adeta yedi düvele karşı savaşan hücreye bir darbe 
de proteazlar denilen enzimlerden geliyor. Hücreyi 
parçalamak ve ortadan kaldırmak için harekete ge-
çen yıkıcı proteinler. Doğal denge bir kez kaybolun-
ca düzeni korumak hiç de kolay değil. 

Vis
ua

lPh
ot

os

77


Vücut Dışında Yaşam Nakil Öncesi Organların Yaşam Mücadelesi

Yunus Emre’nin deyişiyle:
	 Yerden göğe küp dizseler
	 Birbirine bent etseler
	 Alttan birin çekseler
	 Seyreyle sen gümbürtüyü
Hem içerden hem de dışarıdan kuşatmaya alınan 

hücrenin fazla dayanması artık mümkün değil. Dı-
şarıdan acil müdahale yapılmadığı takdirde organın 
kuşatmaya uzun süre dayanması söz konusu değil. 
Gerçekten de hücre hangi yola başvurursa başvur-
sun ne yaparsa yapsın bu kuşatmaya fazla direne-
mez. 1-2 saat içinde yenilgiyi kabul edecek ve yıkı-
mı sağlayan enzimlere teslim olacaktır. Bu durum-
da, hücrenin ve tabii organın hayatta kalması için 
tek yol dışarıdan destektir. Ancak organ doğal orta-
mına yerleştirilmediği sürece dışarıdan destek alsa 
bile, yine de başı felaketlerden kurtulmaz. Tıpkı ba-
lıkların ancak suda yaşaması gibi organlar da ancak 
vücut içinde yaşarlar, dışında değil.

İşte sıcak iskeminin yarattığı bu yıkıcı etkileri en 
aza indirmek için günümüzde bekletme aşamasında 
iki temel strateji uygulanıyor. Organın metabolik ak-
tivitesinin yavaşlatılarak gereksinim duyduğu enerji-
nin azaltılması ve organı oluşturan hücreler için uy-
gun bir ortam yaratılması. Birincisi için soğuk ortam, 
ikincisi için de koruyucu çözeltiler gerekiyor. 

Sıcaklığın düşürülmesi, organın metabolik hızını 
yavaşlatarak gereksinim duyulan oksijenin ve besin 
maddelerinin miktarını azalttığı gibi yıkım ürünle-
rinin üretimini de azaltır. Tüm bunların sonucunda 
organda yıkım hızı azalır ve yaşam süresi uzar.

Soğuk İskemi

Adı üzerinde, yine iskemi var ancak bu kez koşul-
lar organın lehine. Sıcaklığın düşürülmesiyle biyo-
kimyasal tepkimeler yavaşlar, dolayısıyla gereksinim 
duyulan enerji de azalır. Örneğin organın sıcaklığı-
nı 0°C civarına kadar düşürürsek metabolik hız yak-
laşık 10 kat yavaşlar. Kuşkusuz bu ancak % 5 ener-

ji üretebilen organ için bir rahatlamadır, ama geçi-
ci bir nefes olarak kabul edilebilir. Sıcaklığı düşür-
menin çok daha önemli bir yararı vardır, o da, or-
ganı esas parçalamaya çalışan enzimlerin aktivitesi-
nin de azalmasıdır. Ancak sıcaklığı düşürmenin ke-
sin çözüm olmadığı, sadece doku yıkımını yavaşlat-
tığı unutulmaması gereken çok önemli bir noktadır. 
İşte bu noktada ek çözüm yolları bulunmalıdır. Ak-
si takdirde er ya da geç doku yıkımı olur ve ardından 
organ tüm işlevlerini kaybeder. Soğuk ortama ilave-
ten günümüzde başvurulan en önemli koruma yön-
temi organ koruma çözeltilerinin kullanılması. 

Günümüzde organlar nakil öncesinde 2-8°C veya 
2-6°C’lik sıcaklıktaki koruyucu çözeltiler içinde bek-
letiliyor. Organların bu ortamda iyi korunmasına kar-
şın yıkım yine de devam ediyor. Bir organ bu koşullar-
da en fazla bir gün dayanabilir. Peki, daha uzun süre-
li koruma için ne yapılabilir? Örneğin sıcaklık 0°C’nin 
altına düşürülebilir mi? Bu konuda deneysel çalışma-
lar devam ediyor ve kısmen de olsa başarılı sonuçlar 
elde ediliyor. Bu amaçla uygulanan stratejilerden biri, 
bazı özel sıvılar kullanılarak organın sıcaklığının don-
ma derecesi olan 0°C’nin altına, -10°C’ye kadar düşü-
rülmesidir. Süper soğutma denilen bu durum organ-
lar için henüz araştırma aşamasında. Bunun dışın-
da kuru buz denilen, katı karbondioksitin kullanıldı-
ğı ve ortam sıcaklığının ortalama -80°C civarında ol-
duğu bir koruma yöntemi var. Yine de -10°C’lik ve-
ya -80°C’lik çok soğuk ortamlar bile organdaki yıkımı 
tamamıyla durduramıyor. Yıkım yavaşlıyor ancak yi-
ne de devam ediyor. Organdaki yıkımı tamamen dur-
durmak için sıvı azot kullanılabilir. Sıvı azot ile organ 
-190°C civarına kadar soğutulabilir. Bu ortamda or-
gandaki yıkım faaliyetleri durmuştur, diyebiliriz. An-
cak önemli bir sorun var. Organ iyi korunmuş olabilir 
fakat -80°C veya -190°C gibi çok düşük sıcaklıkta iken 
hastaya nakledilemez, önce ısıtılması gerekir. Ne ya-
zık ki donmuş bir organın işlevsel olarak zarar görme-
den ısıtılması henüz başarılmış değil. Gerek soğutma-
da gerekse ısıtmada sadece birkaç hücre ile değil mil-
yarlarca hücre ile ilgileniyoruz. Bunların eşit derece-
de soğutulması veya ısıtılması işlevleri açısından çok 
önemli. Günümüzde hücre düzeyinde iyi sonuçlar alı-
nıyor. Hatta kalp kapakçıkları gibi daha organize ya-
pılar bu yöntemle saklanıp kullanılabiliyor. Fakat ka-
raciğer, böbrek ve kalp gibi milyarlarca hücreden olu-
şan yapıları 0°C’nin altında saklamak ve tekrar kullan-
mak henüz mümkün değil. Ancak her geçen gün da-
ha iyi sonuçlar elde ediliyor, yakın bir gelecekte organ-
ları uzun süre koruyabileceğimiz organ bankalarının 
kurulmasının önünde bir engel yok. En azından bi-
limsel çalışmaların ibresi bu yönde.

Vis
ua

lPh
ot

os

78


Bilim ve Teknik  Ağustos 2011

<<<

Organ Koruma Çözeltileri 

Koruma çözeltilerinin temel amacı, organı oluş-
turan hücreler için mümkün olduğunca vücuttaki-
ne benzer bir ortam yaratarak yıkımı yavaşlatmak-
tır. Bu amaçla kullanılan çözeltilerin tampon özel-
liklerinin olması gerekir. Tampon çözeltiler, ortam-
da asit ve baz özellikli maddeler birikince bunların 
etkisini en aza indirerek hücreye zarar vermelerini 
engeller. Koruma çözeltileri ayrıca, hücrenin su ala-
rak şişmesini önler ve gereksinim duyduğu enerjiyi 
üretebilmesi için gerekli maddeleri de sağlar. 

Geliştirilen organ koruma çözeltileri soğuk or-
tamda bekletilen organların dışarıdaki yaşam süre-
sini en az 10 kat artırmıştır. Oda sıcaklığında bekle-
tilen organın yaşam süresi 1-2 saat iken, soğuk or-
tamda koruma çözeltileri içinde bekletilen organlar-

da bu süre 20 saati aşmıştır. Kan hücreleri için du-
rum çok farklı, bu hücreler koruyucu çözeltiler için-
de yaklaşık 6 hafta kadar işlevsel olarak saklanabili-
yor. Ne yazık ki damar sistemi bulunan, organize ya-
pılar olan organlarda bu süre şimdilik çok kısa. 

Günümüzde çok sayıda farklı organ koruma çö-
zeltisi kullanılıyor. Özellikle University of Wisconsin 
(UW), Histidin-triptofan-Ketoglutarat (HTK) ve Euro 
Collins (EC) çözeltileri en çok tercih edilenler arasında. 

Sonuç olarak, organ naklinde gerek cerrahi tek-
nikler gerekse kullanılan ilaçlar bakımından büyük 
ilerlemeler kaydedilmiş olsa da ne yazık ki organ ko-
rumada aynı başarı henüz sağlanmış değil. Bu alan-
da yapılacak çok iş var. Organların işlevlerini kay-
betmeden uzun süre saklanabileceği organ bankala-
rının kurulması temel hedef olmalı. Bu amaçla, ön-
celikle bekletme sırasında organda meydana gelen 
hasarın iyi anlaşılması ve buna uygun önlemlerin 
alınması gerekiyor. Yapılan çalışmalara ve elde edi-
len başarıya bakıldığında henüz işin başında oldu-
ğumuzu söyleyebiliriz. 

Kaynaklar 
Hakim, N. S., Danovitch, G. M., Transplantation 
Surgery, Springer-Verlag, 2010.
Feng, L., Zhao, N., Yao, X., Sun, X., Du, L., Diao, X., 
Li, S., Li, Y., “Histidine-Tryptophan-Ketoglutarate 
Solution Vs. University of Wisconsin Solution for 

Liver Transplantation: A Systematic Review”, 
Liver Transplantation, Sayı 13, s. 1125-1136, 2007.
Guarrera, J. V., Karim, N. A., “Liver preservation: 
is there anything new yet?”, Current Opinion in 
Organ Transplantation, Sayı 13, s. 148-154, 2008.

University of Wisconsin (UW) Çözeltisi
Bu çözelti içerik olarak hücre dışı sıvıya benzer-

lik gösterir. Hücrenin şişmesini engellemek için iş-
lenmiş nişasta (HES, Hydroxyethyl Starch), laktobi-
yonat ve raffinoz gibi büyük moleküller içeren UW 
çözeltisi aynı zamanda tampon özelliğine de sa-
hip. Hücrenin enerji gereksinimi için gerekli olan 
maddeleri de içeren UW çözeltisi serbest oksijen 
radikallerini temizleyen maddeler de içeriyor.

1987 yılında geliştirilen UW çözeltisinin içeri-
ğinde bazı önemli değişiklikler yapıldı. Günümüz-
de kalp, akciğer, pankreas, böbrek ve karaciğer gi-
bi organlar için sıklıkla tercih ediliyor. 

UW çözeltisinin olumlu özellikleri yanında bazı 
ciddi dezavantajları da var. Örneğin, içerdiği işlen-
miş nişastadan dolayı UW çözeltisinin akışkanlığı 
diğer çözeltilere göre çok düşük. Bu durum özel-
likle küçük damarlar için sorun teşkil ediyor. 

Euro Collins (EC) Çözeltisi
Geoffrey Collins tarafından geliştirildiği için bu 
isimle anılır. Diğer çözeltilerden farklı olarak gli-
koz içeriği hayli yüksektir. Glikoz organa enerji sağ-
ladığı için ilk bakışta iyi bir seçim gibi düşünülebi-
lir. Ancak durum sanıldığı gibi değil. Glikoz zaman-
la hücre içine geçer ve beraberinde suyun da hüc-
reye geçmesiyle hücre şişmesine neden olur. İkinci 
ve daha önemli nokta ise glikozun, glikoliz denilen 
metabolik süreçte kullanılması nedeniyle son ürün 
olarak laktik asit oluşmasıdır. Dolayısıyla yüksek 
glikoz laktik asit birikimini de beraberinde getirir. 

Histidin-Triptofan – Ketoglutarat (HTK) Çözeltisi
Histidin, triptofan ve ketoglutarat üçlüsü hücrele-
rin su alarak şişmesini önlediği gibi tampon etki-
siyle organdaki pH değişimini de önlemeye çalı-
şır. UW’nin aksine HTK çözeltisinin akışkanlığı daha 
yüksektir. Bu nedenle daha geniş alana yayılır ve 
küçük damarları daha iyi korur. Karaciğer ve böb-
rek gibi organlarda UW kadar etkin koruma sağlar.

Vis
ua

lPh
ot

os

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

79


Çevresel Etkilerin “Genom”u

Ekspozom

İlay Çelik

80


Çevre-gen etkileşimi yaşam bi-
limlerindeki çok temel konu-
lardan biri. Kronik hastalıkların 

oluşumunda hem çevresel hem genetik 
etmenlerin etkili olduğu bilinse de araş-
tırmalar kronik hastalık risklerinin % 
70-90 oranında çevresel etmenlere bağ-
lı olduğunu gösteriyor. Bu yüksek oran 
kronik hastalık riskinde çevrenin öne-
mine işaret ediyor. Yine de epidemiyo-
loji (hastalıkları ve ilintili etmenleri po-
pülasyon düzeyinde inceleyen bilim da-
lı) araştırmacıları, giderek artan oran-
da genetik etmenlerle ilgili araştırmala-
ra yöneliyor. İnsan Genom Projesi sü-
recinde elde edilen genomik araçlar, bi-
yoinformatik yöntemleriyle birlikte epi-
demiyologlara kronik hastalıkların ge-
netik yönünü araştırma imkânı sağladı. 
Genom düzeyinde ilişkilendirme çalış-
maları (Genomewide association studi-
es, GWAS) belirli genlerin bir hastalığın 
oluşumundaki etkilerine ilişkin ipuçla-
rı veriyor. Ancak yapılan araştırmalara 
göre hastalıkla ilişkili olduğu düşünülen 
gene sahip bireylerin hastalık belirtile-
rini gösterme oranları genellikle düşük 
oluyor. Bu da gen-çevre ve aynı zaman-
da gen-gen etkileşimlerinin önemli ola-
bileceğini düşündürüyor.

Gen ve genom araştırmalarındaki bu 
gelişmelere karşın, kişilerin maruz kal-
dığı çevresel etkilerin nicel olarak de-
ğerlendirilmesini sağlayan, örneğin ha-
vadaki, sudaki, besinlerdeki ve insan vü-
cudundaki kimyasalları ölçmeye yara-
yan teknikler konusunda 1970’lerden 
beri pek fazla gelişme sağlanamamış. 
Maruz kalınan çevresel etkilerin ölçü-
mündeki en önemli eksikliklerden biri, 
çevresel etmenleri çok kısa sürede top-
lu olarak ölçebilecek yüksek girdi-çıktı-
lı teknolojilerin (çok kısa sürede on bin-
lerce genin dizilimini ortaya çıkaran di-
zi analizi robotları gibi) bulunmama-
sı. Bu durum epidemiyologları, kişile-
rin maruz kaldıkları çevresel etmenle-
ri kişilerin kendilerine sorarak, yani an-
ketler uygulayarak araştırmaya sevk et-
miş. Ancak sıra dışı birkaç durum dışın-
da bu öz-raporlama yöntemi çevre-gen 
etkileşimlerini ortaya çıkarmada yeter-

siz görünüyor. Çünkü bir tarafta objek-
tif ve nicel olarak belirlenen genom bil-
gisi varken, diğer tarafta çevresel etmen-
lere ilişkin kişilerin öznel tespitlerine da-
yalı ve muhtemelen genom bilgisi kadar 
sayısallaştırılamayacak nitelikte bir bilgi 
birikimi var. Kronik hastalıkların temel 
sebeplerinin ortaya çıkarılabilmesi için 
çevresel etkilerin daha kapsamlı ve nicel 
biçimde anlaşılması gerekiyor.   

Genlere ve maruz kalınan çevresel et-
menlere ilişkin bilgi birikimleri arasın-
daki bu uçurumu fark eden moleküler 
epidemiyolog C. Paul Wild 2005 yılın-
da yazdığı bir makalede, maruz kalınan 
çevresel etmenlerin değerlendirilmesin-
de metodolojik gelişmelerin gerektiğini 
vurgulamak amacıyla “ekspozom” kav-
ramını ortaya attı. Wild, ekspozomu do-
ğum öncesi dönemden itibaren yaşam 
boyu maruz kalınan etmenlerin (yaşam 
tarzlarından kaynaklı etmenler dahil) 
tamamı olarak tanımlıyor.  

En önemli çevresel etkilerin belirlen-
mesinin önündeki engellerden biri, epi-
demiyoloji araştırmalarının çeşitli et-
menler arasında bölünmüş olması. Epi-
demiyologlar çevresel riskleri araştırır-
ken hava ve su kirliliği, diyet ve obezi-
te, enfeksiyon türleri gibi belirli bir et-
men kategorisine odaklanma eğilimi 
gösteriyor. Oysa bu gibi etmenlerin hep-
sinin kronik hastalıklarda etkisi olabile-
ceği için bunların ayrı ayrı değil hep bir-
likte incelenmesi gerektiği düşünülüyor.

Yeni Bir Çevre Tanımı
Ekspozom yaklaşımının öncülerin-

den Stephen M. Rappaport ve Martyn T. 
Smith çevresel etkilerin daha bütünleşik 
olarak değerlendirilebilmesi için, toksik 
etkilerin vücuttaki önemli molekülleri, 
hücreleri ve fizyolojik süreçleri etkileyen 
kimyasallar yoluyla oluştuğunun fark 
edilmesi gerektiğini söylüyor. Bu bağ-
lamda çevreyi vücudun iç kimyasal or-
tamı ve çevresel etkileri de bu iç ortam-
da bulunan biyolojik olarak etkin kim-
yasalların miktarı olarak tanımlanıyor. 
Dolayısıyla çevresel etkiler vücuda çev-
reden, örneğin havadan, sudan ve besin-

İnsan Genom Projesi’nin 
tamamlanması dünya kamuoyunda 
insan sağlığına ilişkin çok yüksek 
beklentiler oluşturdu. 
Örneğin projenin sonuçlarının 
hastalıkların tedavisi ve yeni ilaçlar 
geliştirilmesi yönünde bir devrim 
yaratacağı düşünüldü. 
Bu beklentinin oluşmasındaki 
sebeplerden biri proje sonucunda 
pek çok kronik hastalığın ilişkili 
olduğu genlerin ortaya çıkarılmış 
olması. Oysa yapılan araştırmalar 
kronik hastalıkların oluşmasını 
% 70-90 oranında genetik olmayan 
etmenlere bağlıyor. Üstelik genlerin 
bu kadar üzerine düşen sadece 
kamuoyu değil, bilim dünyası da 
çok daha öncelikli ve çok daha 
kapsamlı olarak genlerin hastalıklarla 
ilişkisine odaklanmış durumda. 
Bugün çevresel etmenlerin 
hastalıklarla ilişkilerini inceleyen 
bir grup bilim insanı, 
kronik hastalıkların gerçek anlamda 
anlaşılabilmesi için tıpkı tüm 
genetik bilgimizi inceleyen “genom” 
yaklaşımı gibi, maruz kaldığımız 
tüm çevresel etmenleri bir bütün 
olarak ele alan bir “ekspozom” 
yaklaşımının benimsenmesi yönünde 
görüş birliği içinde.

Bilim ve Teknik Ağustos 2011 

>>>

81


lerden giren kimyasallarla kısıtlanmayıp iltihap-
lar, oksidatif stres (reaktif oksijen türlerinin denge-
siz olarak artması), lipid peroksidasyonu (yağların 
yakıldığı ve serbest radikallerin oluştuğu kimyasal 
süreç), enfeksiyonlar, bağırsak florasının (mikro-
organizmalar) etkinlikleri gibi birtakım doğal sü-
reçler sonucu oluşan kimyasallar da çevresel etki-
lere dahil ediliyor. Bu iç kimyasal çevre, iç ve dış 
kaynaklardaki birtakım değişimler, yaşlanma, en-
feksiyonlar, yaşam tarzı, stres, psikolojik etmenler 
ve önceden var olan hastalıklar gibi sebeplerle ya-
şam boyu sürekli bir dalgalanma gösteriyor.

Ekspozom Yaklaşımı 
Nasıl Uygulanacak
Ekspozom yaklaşımını savunan araştırmacılar 

arasında bu yaklaşımın en etkin biçimde nasıl uy-
gulanabileceği üzerine tartışmalar sürüyor. Genel 
olarak insan ekspozomunu tümüyle karakterize et-
mek zor görünüyor, ancak yine de yaşamın farklı 
dönemlerinde insan ekspozomuna dair birer “ens-
tantane” yakalamak için çeşitli stratejiler geliştiri-
lebileceği düşünülüyor. 

Bir kısım araştırmacı aşağıdan-yukarıya bir yak-
laşımı benimseyerek, bireyin ekspozomundaki her 
bir dış kaynaktan gelen kimyasalların çeşitli zaman-
larda ölçülmesine yönelik araştırmalar tasarlıyor. Bu 
yaklaşım önemli etkilerin havayla, suyla ve beslen-
meyle ilişkilendirilmesini sağlasa da çok fazla çaba 
gerektiriyor ve iç kimyasal çevreye dair cinsiyet, obe-
zite, iltihaplar ve stres gibi etmenlerden kaynaklı un-
surları gözden kaçırıyor.

Buna karşılık Rappaport ve Smith’in de benimse-
diği yukarıdan-aşağıya yaklaşımı, bir bireyin kanın-
daki tüm kimyasalların (ya da bu kimyasalların iş-
lenmiş ürünleri veya etkileri) ölçüldüğü bir strateji 
öneriyor. Bu strateji her bir örnekleme zamanına ait 
tek bir kan örneği gerektirecek ve bireyin iç kimya-
sal çevresini yansıtacak. Önemli çevresel etkiler tes-
pit edildiğinde ise ek araştırmalarla bu etkilerin kay-
nağı ve bu etkileri azaltma yöntemleri bulunabilecek. 

Yukarıdan-aşağıya yaklaşımın mümkün olabil-
mesi için, ekspozomun hastalığa sebep olduğu bi-
linen en belli başlı toksik madde sınıflarının (reak-
tif elektrofiller, endokrin (hormon) bozucular, bağı-
şıklık tepkilerini değiştiren maddeler, hücredeki al-
gılayıcılara bağlanan maddeler ve metaller) bir pro-

<<<Çevresel Etkilerin “Genom”u: Ekspozom

Ge
tty

82


Bilim ve Teknik Ağustos 2011 

filini içermesi gerekiyor. Bu maddelere maruz kalı-
nıp kalınmadığı, kandan -ya doğrudan ölçümlerle 
ya da bu maddelerin fizyolojik süreçler (örn. meta-
bolizma) üzerindeki etkileri ölçülerek- izlenebilir. Bu 
süreçler kanda “damga” ya da biyoişaretçi olarak iş-
lev görebilecek ürünler oluşturuyor. Örneğin en ge-
niş zehirli kimyasal sınıfını oluşturan reaktif elektro-
filler, kanda genellikle ölçülemiyor. Ancak elektro-
fillerin metabolitleri (elektrofiller metabolize edil-
dikten sonra ortaya çıkan ürünler) serumda sapta-
nabilir ve elektrofillerin kandaki nükleofillerle, ör-
neğin serum albüminiyle tepkimeleri olası işaretler 
oluşturabilir. Östrojen etkinliği endokrin bozucula-
rın takibinde kullanılabilir ve serumdaki biyoişaret-
çiler yoluyla ölçülebilir. Bağışıklık tepkisini etkileyen 
maddeler serumda ölçülebilen kemokinlerin ve si-
tokinlerin üretimini tetikliyor. Hücre algılayıcıları-
na bağlanan kimyasallar, yüksek girdi-çıktılı tarama-
larla tespit edilebilen serum biyoişaretçilerinin üreti-
mini uyarıyor. Metaller, hormonlar, patojenlere özel 
antikorlar ve hücrelerin stres durumunda salgıladığı 
proteinler hâlihazırda ölçülebiliyor. Biyolojik açıdan 
önemli çevresel etkilerin birikimi lenfosit gen ifade-
lerindeki değişimlerin ve DNA’daki kimyasal deği-
şikliklerin (örneğin metilasyon) ölçülmesi yoluyla 
belirlenebilir. Dolayısıyla yukarıdan-aşağıya yaklaşı-
mıyla, ekspozomu karakterize edebilmek için çeşitli 
genomik, proteomik ve metabolomik yöntemler kul-
lanılarak veri toplanabileceği öngörülüyor. 

Ekspozom Yaklaşımının Geleceği
Ekspozomun karakterize edilmesinin önünde, 

DNA dizi analizi teknolojileri henüz çok ilkelken 
başlayan İnsan Genom Projesi’nin başlangıçta kar-
şılaştığına benzer bir teknolojik zorluk var. Binlerce 
bireyden alınan az miktarda kan örneğini işleyecek 
analitik sistemler gerekiyor. Ardışık kütle spektro-
metrisi, gen ve protein çipleri, mikroakışkan sistem-
ler buna elverebilecek teknolojiler olarak öne çıkıyor. 
Yüksek girdi-çıktılı analiz cihazlarının geliştirilme-
si, ekonomik verimlilik ve hız açısından çok önemli. 

Ekspozom yaklaşımının temsilcileri bu teknolojik 
engelin aşılabilmesi için bu alanda önemli yatırımlar 
yapılması gerektiğini belirtiyor. Hatta tıpkı İnsan Ge-
nom Projesi gibi, teknolojik altyapı kurulmasını ve 
ekspozoma ilişkin büyük miktarda veri toplanması-
nı sağlayacak bir “İnsan Ekspozom Projesi” oluştu-
rulması gerektiğini savunuyorlar. Smith, uluslarara-
sı bir araştırma merkezleri grubunu içerecek böyle 
bir projeyle, İnsan Genom Projesi’ndeki “dizi anali-
zi robotları”nın ekspozom versiyonu olacak cihazlar 

geliştirilebileceğini ve bunların çeşitli popülasyon-
lar üzerinde uygulanabileceğini düşünüyor. Ekspo-
zom kavramını ortaya atan Wild, ekspozomun sade-
ce kısmen ortaya çıkarılmasının bile çok büyük ka-
zançlar sağlayacağını söylüyor. 

Genom bilgisi düzeyinde ve kalitesinde ekspo-
zom bilgisine erişilmesi, genetik ve çevresel belirleyi-
cilerin bir arada incelenmesini ve kronik hastalıkla-
rın oluşumunun çok daha iyi anlaşılmasını sağlaya-
cak. Bu da bu hastalıkların engellenmesi -ve tedavisi- 
için etkin bir bilgi birikimine kavuşulması, genel ola-
rak insan sağlığında ve yaşam kalitesinde önemli dü-
zeyde iyileşme sağlanması anlamına geliyor. 

Ekspozom teknolojileri geliştirilirse her bireyin 
kendi ekspozomunu takip edebileceği ve ekspozomu-
na dayanarak bireye önleyici stratejiler önerilebileceği 
öngörülüyor. Bu anlamda ekspozomun, insan geno-
munun vaat etmiş ancak henüz başaramamış olduğu 
kişiselleştirilmiş tıbbın önünü de açabileceği düşünü-
lüyor. Ekspozom araştırmacıları ekspozomun aynı za-
manda kaynağı çok eskilere dayanan gen-çevre tartış-
masına da açıklık getirebileceğini umuyor. 

<<<Çevresel Etkilerin “Genom”u: Ekspozom

Kaynaklar
Wild, C. P., “Complementing the Genome with 
an “Exposome”: The Outstanding Challenge 
of Environmental Exposure Measurement in 
Molecular Epidemiology”, Cancer Epidemiology, 
Biomarkers & Prevention, Cilt 14, Sayı 8, 
s. 1847-1850, Ağustos 2005.

Smith, M. T., Rappaport S. M., “Building Exposure 
Biology Centers to Put the E into “GxE” Interaction 
Studies”, Environmental Health Perspectives, 
Cilt 117, Sayı 8, Ağustos 2009.
Rappaport, S. M., Smith, M. T., “Environment and 
Disease Risks”, Science, Cilt 330, Sayı 6003, 
s. 460-461, 22 Ekim 2010.

Ekspozomu belirlemek: 
Ekspozom, etkisi iç kimyasal ortama 
ulaşan tüm etmenleri ifade ediyor. 
Şemada toksikolojik olarak 
önemli olan ekspozom 
kimyasallarının çeşitleri gösteriliyor. 
Bunlara ait “damga”lar ya da 
biyoişaretçiler bu etmenlerin tespit 
edilmesini sağlayabilir.

*Ksenobiyotik bir canlıda bulunan 
ancak o canlı tarafından 
üretilmeyen ve o canlıda bulunması 
beklenmeyen kimyasal maddeleri 
ifade ediyor.

** Reaktif elektrofiller 
proteinlerle tepkimeye girerek protein 
yapısında bozulmaya yol açar.

“Rappaport, S. M., Smith, M. T., “Environment and 
Disease Risks”, Science, Cilt 330, Sayı 6003, 
s. 460-461, 22 Ekim 2010” kaynağından uyarlama

İç kimyasal ortam
Ksenobiyotikler*

Yangı
Önceden varolan 

hastalıklar
Lipid peroksidasyonu

Oksidatif stres
Bağırsak florası

Be
rk

ay
 Yı

lm
az

Ekspozom
Reaktif elektrofiller**

Metaller
Endokrin bozucular

Bağışıklığı etkileyen etmenler
Hücrelerdeki algılayıcılara 

bağlanan proteinler

RADYASYON

STRES

YAŞAM TARZI

ENFEKSİYONLAR

İLAÇLAR

BESLENME

KİRLİLİK

83


Hücre Zarı
Bir yapının hücre olabilme-

si için ilk şart genetik malzeme-
nin varlığı, ikincisi de etrafının 
bir zarla çevrili olmasıdır. Zarın 
kalınlığı sadece 7,5-10 nanomet-

re (1 nanometre = 1 milimetrenin 
milyonda biri) civarında. Bu ne-
denle ışık mikroskobuyla görmek 
mümkün değil, ancak elektron 
mikroskobuyla görüntülenebilir. 

Zar sadece hücreyi korumak-
la kalmaz, aynı zamanda her 
türlü gereksinimi için dış dünya 
ile iletişim kurarak gerekli mad-
de alışverişini de sağlar. Hücre 
zarı hiçbir zaman sabit bir du-
var gibi değildir. Son derece di-
namik bir yapıdır ve gereksi-
nimler doğrultusunda bu yapı-
ya sürekli bazı maddeler eklenir 
ve çıkarılır. 

Hücre zarı temel olarak li-
pitlerden (yağ) ve proteinlerden 
oluşur. Lipitler zarın esas yapısı-
nı oluşturur ve çift tabaka halin-
dedir. Proteinler ise lipit tabaka-
nın hem yüzeyinde hem de için-
de bulunur ve zarın işlevsel bi-
rimlerini oluştururlar. 

Zardaki protein ve lipit mik-
tarı farklı hücrelerde farklılık 
gösterir. Örneğin mitokondrinin 
iç zarında protein miktarı hayli 
yüksekken, sinir hücrelerini çev-
releyen miyelin tabakası için bu-
nun tersi geçerlidir. 

Hücre Zarı
350 yıldır yapılan sayısız araştırma, yaşamın yapısal ve işlevsel birimi olan hücrenin 
son derece karmaşık yapılara ve işlemlere ev sahipliği yaptığını ortaya koyuyor. 
Ancak mikroskop altında görebileceğimiz bu minik dünyada aynı anda binlerce 
biyokimyasal tepkime, zincirleme olarak hiç durmadan devam ediyor. 
Bunlar yaşamın tepkimeleri. Bu tepkimeler için sürekli dışarıdan madde alınması 
ve atık ürünlerin uzaklaştırılması gerekiyor. Böyle etkin işleyen bir yapının 
etrafının açık, dış etkilere karşı korunmasız olması elbette beklenemez. 
Derisi olmayan bir hayvan, duvarları olmayan bir ev, kaportası olmayan bir otomobil 
olmadığı gibi etrafı zarla çevrili olmayan bir hücre de yok. Ancak hücre gibi karmaşık bir 
yapıyı çevreleyen zarın sadece basit bir bariyer olması da düşünülemez. 
Hücreye kimliğini kazandıran zar, hücreyi koruma ve bütünlük sağlama işlevinin 
ötesinde yüksek bir organizasyona ve çok çeşitli başka işlevlere sahip.

Sinir hücrelerinin uzantılarını 
çevreleyen miyelin tabaka. 
Sfingomiyelin adlı 
lipit bakımından zengin olan 
bu tabaka, sinir hücrelerinde 
sinyallerin kaybolmadan 
hızla iletimine yardımcı olur. SP

L

>>>Abdurrahman Coşkun

84


Zar Mimarisi

Hücre zarı hem koruyucu hem de işlevsel bir ya-
pıya sahiptir. Böyle bir yapının sadece bir lipit ve pro-
tein yığını şeklinde olması elbette düşünülemez. Zarı 
oluşturan yapılar hücrenin tüm iç ve dış gereksinim-
lerini karşılayacak şekilde organize olmuştur. 

Zarın hücre içine bakan kısmı ile hücre dışına ba-
kan kısmı birbirlerinden farklıdır. Dolayısıyla zarı 
oluşturan iki tabaka aynı değildir. Dış ve iç yüzeyler-
de farklı lipitler bulunur. Hücre içi ve hücre dışı or-
tamlar farklı olduğundan zarın iki yüzünün farklı ol-
ması da beklenen bir durumdur. Zarın farklı yüzle-
ri iki taraftaki farklı olayları algılayabilecek ve onlara 
yanıt verecek şekilde gelişmiştir. 

Lipitler gibi proteinlerin de zar içinde homojen 
bir şekilde dağılması beklenemez. Proteinler zarın 
iç ve dış yüzeyine dağılmış durumdadır. Zarın içine 
yerleşen proteinlerin bazıları kısmen zarın içinde gö-
mülü iken diğerleri zarın kesitini boydan boya geçer. 
Hatta bazı proteinler zarın kesitini birkaç kez boy-
dan boya geçer. Zar içinde kısmen gömülü olan pro-
teinler dışarıya veya içeriye çıkıntı yapar. Zarı boy-
dan boya geçenler ise her iki tarafta da çıkıntı yapar. 

Zarda sadece lipitler ve proteinler değil, az 
da olsa şekerler de bulunur. Şekerler ve yağların 
bir araya gelerek oluşturduğu yapılara glikolipit-
ler, şekerlerle proteinlerin bir araya gelerek oluş-
turduğu yapılara da glikoproteinler denir. Zarda 
hem glikolipitler hem de glikoproteinler bulunur; 
bu yapıların şeker birimleri zarın dış yüzeyinde çı-
kıntı yapar. 

Hücre zarında kontrollü 
pasif geçiş. 
Zar yapısında bulunan protein 
yapılı bir kanal ilgili 
maddenin hücre dışından 
(yüksek derişimli) 
hücre içine (düşük derişimli) 
geçişini sağlar.

Fosfolipitler
Hücre zarında bulunan lipitler ağırlıklı olarak fos-

folipit denilen yapılardan oluşur. Fosfolipitleri omur-
galarına göre iki temel gruba ayırabiliriz: Gliserofos-
folipitler ve sfingofosfolipitler. Gliserofosfolipitlerde 
omurgayı gliserol adı verilen bileşik oluştururken, 
sfingofosfolipitlerde omurgayı sfingozin oluşturur. 

Hücre Zarındaki Gliserofoslipitler:
Fosfatidilkolin
Fosfatidilserin
Fosfatidilinozitol
Fosfatidiletanolamin
Fosfatidilgliserol
Sfingofosfolipitler özellikle sinir hücrelerini çev-

releyen miyelin tabakada bol miktarda bulunur. 
Sfingomiyelin adlı fosfolipit, miyelin tabakada sinir 
lifleri için ideal bir yalıtım sağlayarak sinyal iletimi-
ni hayli kolaylaştırır ve sinyal kaybını en aza indirir. 

Zarın iç ve dış tabakasında fosfolipitlerin yer-
leşimi farklılık gösterir. Örneğin fosfatidilkolin ve 
sfingomiyelin genellikle zarın dış yüzeyinde bu-
lunurken, fosfatidilserin ve fosfatidiletanolamin iç 
yüzeyinde bulunur. 

Hücre Zarında Madde Geçişi
Hücre zarı seçici geçirgendir. Madde geçişi bel-

li kurallara göre gerçekleştirilir. Zardan madde ge-
çişi temel olarak iki ana prensibe göre gerçekle-
şir. Enerji harcanmadan gerçekleşen pasif geçiş ve 
enerji harcanarak gerçekleşen aktif geçiş. 

Aktif geçiş özellikle yüksek derişime, yani dü-
şük derişimli ortamdan yüksek derişimli ortama 
geçişin gerekli olduğu durumlarda görülür ve 
enerji harcanır. Bu amaçla pompalar kullanılır.

Pasif geçişte ise yüksek derişimli ortamdan dü-
şük derişimli ortama doğru kendiliğinden, ama 
kontrollü bir geçiş söz konusudur. 

Ancak maddelerin hücre içine alınmasında ve 
hücre dışına gönderilmesinde bu taşıma şekil-
leri dışında farklı yöntemler de kullanılır; özellik-
le pompalar ve kanallarla alınamayacak kadar bü-
yük olan yapılar için. Böyle büyük yapıların hüc-
reye alınmasına endositoz, hücreden dışarıya ve-
rilmesine ise ekzositoz denir. Endositoz ve ekzosi-
tozda taşıma, hücre zarının bir kısmının ve çok sa-
yıda farklı molekülün işbirliği ile gerçekleşir. 

SP
L

Bilim ve Teknik  Ağustos 2011

>>>

85


Hücre Zarı

Zar Lipitleri 

Zarın temel yapısı lipitlerden olu-
şur ve lipitler suyu sevmez. Oysa zarın 
hem iç hem de dış yüzeyi suyla temas 
halindedir. Bu sorun zar yapısında kul-
lanılan özel lipitlerle aşılmıştır: Fosfoli-
pitler. Fosfolipitlerin baş kısmı kimya-
sal olarak suyla etkileşmeye eğilimli iken 
kuyruk kısmı yağlarla etkileşmeyi ter-
cih eder. Yani aynı molekülün bir bölü-
mü suyla diğer bölümü yağlarla etkile-
şime girer. Hücre zarındaki fosfolipitler 
başları dışarıya, kuyrukları birbirine ba-
kacak şekilde çift tabakalı bir yapı oluş-
turur. Hücrenin hem içi hem de dışı su-
lu ortam olduğundan fosfolipitlerin bu 
yönelişi zarın sulu ortamda bulunması-
nı ve işlevlerini yerine getirmesini kolay-
laştırır. 

Zarın yapısında bulunan fosfolipitler 
tek tip değildir. En basit canlılarda bile 
yüzlerce farklı hücre vardır ve her hücre 
kendi alanında uzmanlaşmıştır. Bu den-
li farklılık gösteren hücreleri çevreleyen 
zarlarda tek tip fosfolipitle farklı şartlar-
da farklı işlevleri gerçekleştirmek müm-
kün değildir. Hücrelerin tiplerine ve iş-
levlerine göre zarlar farklı fosfolipitler-
den oluşmuştur. Öte yandan zarda sade-
ce fosfolipitler değil başka tür lipitler de 
bulunur. Hücrenin işlevine göre lipit bi-
leşimi de değişir. 

Zar Proteinleri
Hücrenin canlılığının devam edebil-

mesi için hücre içi ve hücre dışı ortamlar 
arasındaki farkın korunması gerekir. Bu 
da zar proteinlerinin işlevleriyle müm-
kündür. Eğer zar yapısında proteinler ol-
masaydı sadece lipit tabakasının iki or-
tam arasındaki farkı sürdürmesi müm-
kün olmazdı. Bu nedenle zar yapısın-
da farklı işlevleri olan çok sayıda prote-
in vardır. Zar proteinlerinin pompa, ka-
nal, almaç gibi çok sayıda yaşamsal işlevi 
var. Zar yapısındaki pompalar iyonların 
ve diğer moleküllerin hücre içi ve hücre 
dışı ortamlar arasında farklı derişimler-
de olmasını sağlar. Örneğin hücre dışın-
da sodyum iyonları daha yüksek düzey-

deyken, hücre içinde potasyum iyonları 
daha yüksek düzeydedir. Sodyum iyon-
ları çeşitli nedenlerle hücre içine geçin-
ce iki ortam arasındaki iyon dengesi bo-
zulur. Bu durumda sodyum iyonlarının 
hücre dışına atılması gerekir. İşte bu-
nun için pompa işlevi gören proteinle-
re gereksinim vardır. Sodyum iyonları-
nın kendiliğinden dışarı atılması müm-
kün değildir, çünkü dışarıdaki derişim 
daha yüksektir ve yüksek derişime karşı 
kendiliğinden geçiş olamaz. O durumda 
sodyum potasyum pompası devreye gi-
rer ve bu pompa üç sodyum iyonunu dı-
şarı atarken iki potasyum iyonunu içeri 
alır. Benzer şekilde işlev gören çok sayı-
da başka pompa da vardır, örneğin kal-
siyum pompası ve mide hücrelerindeki 
proton pompası. 

Hücreler arasındaki bilgi alışverişinin 
ve iletişimin sürdürülmesinde zar pro-
teinlerinin önemli işlevi vardır. Bu işle-
vi gören proteinler almaçlardır ve hücre-
nin detektörleri gibi işlev görürler. Böy-
lece hücre, etrafında olup bitenden ha-
berdar olur ve duruma göre tepki verir. 
Hücreler arasındaki haberleşme kimya-
sal maddelerle gerçekleşir. Örneğin A 
hücresinden B hücresine bir mesaj gön-

derilecekse, önce A hücresi bir mesaj-
cı molekül veya daha büyük yapıda bir 
madde sentezler ve hücre dışına salgı-
lar. Salınan madde ancak kendisini tanı-
yan bir hücre ile etkileşime girebilir. Bu 
da hücre yüzeyindeki almaçlar sayesin-
de mümkün olur. Almaçların tahrip ol-
ması veya çeşitli hastalıklarda görüldüğü 
gibi yapılarında değişim oluşması, hüc-
renin çevrede olup bitenlerden haberdar 
olmasını engeller. Hücrenin işlevine gö-
re çok farklı almaçları olabilir, dolayısıy-
la hangi tür almaçta sorun varsa hücre o 
almaçla ilgili sinyali alamaz. 

Zar proteinlerinin bir kısmı hücreler 
arası bağlantıların kurulması için gerek-
lidir. Bu bağlantılar hücrelerin adeta sos-
yal topluluklar olmasını sağlayan önemli 
unsurlardır. Bu bağlantıların sağlam ol-
ması hücrelerin geleceği açısından çok 
önemlidir. Örneğin kanserli hücreler 
başka dokulara yayılmak istediklerinde 
öncelikle bu bağlantıları koparmaya ça-
lışırlar. 

Kuşkusuz zar proteinlerinin işlevle-
ri sadece bunlarla sınırlı değil, ancak bu 
bilgiler bile zardaki proteinlerin yaşam-
sal öneme sahip olduğunu göstermeye 
yeterli. 

Karbonhidrat

Hücre

Çekirdek

Hücre dışı sıvı

Şekilde hücre zarının ve fosfolipit çift tabakasının yapısı görülüyor.

Sitoplazma

Çift katlı fosfolipit tabaka

Fosfolipit

Glikoprotein

Globular protein= 
Küresel protein

Kolestrol

Glikolipit

Yüzey proteini

Protein kanalı
(Taşıyıcı protein)

Integral= Bütünleşik

Çevresel protein

 Alfa-heliks protein

(Bütünleşik)

Hidrofilik (suya meyilli özellikteki) baş kısım                                                                                   
Hidrofobik (sudan kaçınan özellikteki) kuyruk kısmı

wi
kip

ed
ia

86


Bilim ve Teknik  Ağustos 2011

<<<

Hücre Zarı Akışkandır 

Bildiğimiz tüm koruyucu bariyerler katı-
dır. Evlerin duvarları, arabaların kaportası, giy-
diğimiz elbiseler ve daha pek çok koruyucu ba-
riyer, hepsi katı. Organizasyonu ve işlevleriy-
le çok ilginç özelliklere sahip olan hücre zarı-
nın yapısı ise şaşırtıcıdır. Hücre zarı katı değil sı-
vıdır ve akışkan bir yapıdadır. Hücre zarı, içinde 
proteinlerin yüzdüğü bir fosfolipit denizi gibidir.  
Bu yapıya sıvı mozaik yapı denir. Ancak bu sıvı ya-
pı korumasız ve desteksiz değildir. İçeriden hücre 
iskeleti denen, çok organize bir yapıyla desteklenir. 
Yapısının sıvı olması zara büyük esneklik kazandı-
rır ve şekil değişimi hayli kolay gerçekleşir. Ancak 
şekil değişimi sadece zarın sıvı olması sayesinde 
değil zarın hücre iskeleti ile eşgüdümlü olarak ha-
reket etmesiyle mümkün olur. Yoksa zarın parça-
lanması ve hücrenin dağılması işten değildir.

Hücre zarının akışkan olması işlevsellik açısın-
dan büyük kolaylıklar sağlamakla birlikte berabe-
rinde ciddi sorunlar da getirir. Akışkan olan yapı-
ların bütünlüğünü korumak katı yapılarınkini ko-
rumaktan daha zordur. Hücre içi ve hücre dışı or-
tamlar birbirlerinden son derece farklıdır ve zar bu 
ortamların arasında yer alır. Yani dış ve iç ortam-

lar arasındaki dengesizliklere dayanabilmeli, hatta 
düzenleyici olmalıdır. Bu nedenle zarın akışkanlı-
ğı belli bir düzeyde tutulmalıdır. Akışkanlık fazla 
ise yapının dağılma riski vardır, akışkanlık azalır-
sa da yapının esnekliği azalır. Zarın akışkanlığı art-
tığı zaman su moleküllerinin ve diğer küçük mole-
küllerin hücreye geçişi artar ve bunun önlenmesi 
gerekir. Dolayısıyla akışkanlığı düzenleyen bir sis-
teme gereksinim vardır. Bu gereksinimi kolesterol 
adlı molekül karşılar. Zar fosfolipitleri arasına yer-
leşen kolesterol, akışkanlığı düzenlemede önem-
li rol oynar. 

Hücre zarı daha pek çok yönüyle şaşırtıcı özel-
likler sergiliyor. Örneğin zarın akışkan olduğu bi-
lindiği halde yüzeyindeki fosfolipitlerin dağılımı 
homojen değil. Bazı bölgelerde o bölgenin işlevine 
göre fosfolipitlerin bir çeşidi daha yoğun bulunabi-
liyor. Benzer şekilde zar proteinlerin bir kısmı ser-
bestçe dolaşabiliyorken diğer bir kısmı yine zar ta-
rafından neredeyse sabitlenmiş durumda. 

Zar Hücreye Özgü Değil
Zar denince ilk akla gelen hücreyi çevreleyen 

zar olsa da aslında hücre zarı hücrede bulunan top-
lam zar miktarının % 5’ten azını oluşturur. Ge-
ri kalan zarlar hücrenin içindedir. Bunlar organel 
zarlarıdır. Hücre zarını kabaca bir evin duvarları-
na benzetebiliriz. Ama evlerin sadece dışı duvarla 
çevrili değildir. İçinde de duvarlar vardır. Hücreyi 
de bir ev gibi düşünebiliriz. Çok sayıda organel, ör-
neğin içinde genetik malzemenin saklandığı çekir-
dek, enerji üretim merkezleri olan mitokondriler 
ve sentezlenen proteinleri gidecekleri yere yönlen-
diren golgi kompleksi tıpkı hücrenin bütünü gibi 
zarla çevrilidir. Hatta bazı organeller çift zarla çev-
rilidir. Örneğin çekirdeğin ve mitokondrilerin çift 
zarı vardır. Bunlar hem koruyucu bariyerler, hem 
de işlevsel yapılardır. 

Görüldüğü gibi hücre zarı sadece basit bir ba-
riyer değil, son derece dinamik ve işlevsel bir ya-
pı. Toplam kalınlığı 10 nanometreyi geçmeyen 
bu dünya hakkında bilmediğimiz çok şey var. Zar 
hakkında bilgilerimiz arttıkça başta şeker hastalı-
ğı ve kanser olmak üzere çok sayıda hastalıkla da-
ha etkin mücadele etme imkânına sahip olacağız. 

Kaynaklar
Albert, B., Johnson, A., Lewis, J., Raff, M., 
Roberts, K., Walter, P., Molecular Biology 
of the Cell, 5. Basım, Garland Science, 
Taylor and Francis Group, 2008.

David, L. N., Michael, M. C., Lehninger 
Principles of Biochemistry, 5. Basım, 2008.

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

Almaçlar.  (Solda)
Zarda bulunan ve hücrenin 
çevrede olup bitenleri algılamasını 
sağlayan özel proteinlerdir.

SP
L

87


Hipparkhos ve 
Trigonometrinin Doğuşu

Grek bilim anlayışının sürdürüldüğü bir bilim ve kültür 
merkezi olan İskenderiye’de MÖ 200-30 yılları arasında, ön-
ceki dönemlerle kıyaslandığında belirgin bir yavaşlama gö-
rülse de hâlâ önemli bilimsel çalışmalar yapıldığı gözlen-
mektedir. Bilim tarihçilerince Geç İskenderiye Dönemi ola-
rak kabul edilen MÖ 200-MS 200 yılları arasında özellikle 
astronomi, matematik, coğrafya ve tıp konularında dikkate 
değer gelişmeler kaydedilmiştir. Hipparkhos da bu konu-
larda çalışmış bir bilim insanıdır ve bu nedenle bilimsel ça-
lışmalarını üç başlık altında incelemek uygun olur.

Konikler
Hipparkhos İskenderiye’de yetişmiş önemli birkaç ast-

ronomdan birisidir. Astronomiye değişik alanlarda katkıla-
rı olduğundan, çalışmalarını birkaç gruba ayırarak incele-
mek gerekmektedir:

Gözlem Araçlarıyla İlgili Çalışmaları: Hipparkhos astro-
nomi çalışmalarının temelinin güvenilir gözlem araçlarıyla 
yapılan gözlem kayıtları olduğunu bildiğinden, çok sayıda 
gözlem aracı yapmıştı. Hipparkhos’un, çok kesin olmamak-
la birlikte, Rodos’ta bir gözlemevi kurduğu da söylenmek-
tedir. Yıldızların doğuş ve batış zamanının hesaplanmasın-
da, Ptolemaios tarafından dioptra adı verilen bir gözlem 
aracı kullanmıştır. Hipparkhos aynı zamanda düzlemküre-
sel usturlabı icat etmiştir.

Gözlem Kayıtları: Astronomiyle ilgilenmesi bir gece 
gökyüzünde Akrep Takımyıldızı’nda daha önce bilinme
yen bir sabit yıldız keşfetmesiyle başladı ve bu keşfinin pe-
şinden giderek bir yıldız kataloğu hazırladı. Ölünceye ka-
dar 850 kadar yıldızı kataloglamayı, enlem ve boylamla-
rını belirlemeyi başaran Hipparkhos, yıldızları parlaklıkla-
rına göre sınıflandırma yöntemini de geliştiren bilgindir. 
Gözlem kayıtlarını kendisinden 150 yıl önce yaşamış olan 
Timocharis’in kayıtlarıyla karşılaştıran Hipparkhos sonuçta 
Yer’in dönme ekseninin çok yavaş bir koni hareketi yapma-
sı nedeniyle oluşan ekinoksların presesyonunu (gece-gün-
düz eşitliğinin gerilemesi) keşfetti.

Evren Sistemi: Hipparkhos yeni bir astronomi siste-
mi kurmuştur. Sistemi Yer merkezlidir. Bu sistemin farklı-
lığı, gezegen hareketlerini açıklamak için, ünlü geometri-
ci Apollonios’un (MÖ 262-190) geliştirdiği dışmerkezli ve 
çembermerkezli hesaplama modellerini kullanmasıdır. 
Hipparkhos sistemini üç ilkeye dayandırmıştır:

*Yer evrenin merkezindedir.
*Gökcisimleri çembersel yörüngelerde ve sabit hızlar-

la dolanırlar.
*Gökcisimlerinin hareketlerindeki düzensizlikler dış-

merkezli ve çembermerkezli modellerle açıklanabilir.
Bir bütün olarak ele alındığında ve Aristarkhos’un (MÖ 

310-230) daha önce kurmuş olduğu Güneş merkezli evren 
sistemiyle karşılaştırıldığında geri bir adım olarak görünse 
de, Hipparkhos’un astronomi için çok önemli ve kalıcı kat-
kıları vardır. Bunlar hem kuramsal hem de pratik yenilikler 
içermektedir. Daha önce Apollonios tarafından geliştirilmiş 
olan dışmerkezli ve çembermerkezli geometrik modelleri 
kullanan Hipparkhos’un katkılarından biri, gökcisimlerinin 
hareketlerini açıklamak için geliştirilmiş bu geometrik mo-
dellere, gözlemlere dayanan sayısal verileri dâhil etmesidir. 
Bu katkılarından dolayı Hipparkhos trigonometrinin kuru-
cusu kabul edilmiştir.

Hipparkhos

Ekinoksların Presesyonu
Ekinoksların presesyonu, Yer’in dönme ekseninin çok yavaş bir koni hareketi 
yapmasıyla oluşur ve bu hareketin sonucu olarak ılım noktaları (ekinoks) doğuya 
doğru hareket eder. Hareketin periyodu 25.868 yıldır.

>>>Hüseyin Gazi Topdemir

88


Hipparkhos’un kurduğu Yer merkezli ev-
ren modeli daha sonra Ptolemaios tarafın-
dan tamamlanmış ve yıllarca kullanılacak bir 
model haline getirilmiştir. Bununla birlikte 
Hipparkhos dışmerkezli ve çembermerkez-
li modelleri kullanarak Ay’ın ve Güneş’in ha-
reketlerini açıklamıştır. Bu çalışması esas iti-
bariyle bir örnek oluşturmayı amaçlamakta-
dır. Çünkü eğer Ay’ın ve Güneş’in hareketle-
ri, yani gökyüzünde gözlemlenen görünüm-
lerin geometri aracılığıyla açıklanması başa-
rılırsa, benzer yoldan diğer gökcisimlerinin 
hareketlerinin açıklanması da o ölçüde ko-
laylaşacak ve sıradanlaşacaktır. Sistemin en 
büyük sıkıntısı yörüngelerin çember olma-
sıyla ilgilidir. Eğer yörünge çemberse, o za-
man örneğin Güneş’in bazen yere yakınlaş-
mış bazen de uzaklaşmış gibi görünmeme-
si gerekir. Model ile gökyüzündeki görünü-
mün uyuşmazlığını araştıran Hipparkhos, 
sorunun yörüngenin dışmerkezliliğinin ke-
sin şekilde belirlenememesinden, yani mer-
kezde bulunan Yer’in merkezin dışına ne ka-
dar kaydırılması gerektiğinin doğru hesapla-
namamasından kaynaklandığına karar ver-
miş ve bu sorunu mevsim farklarından yarar-
lanarak çözmüştür.

Eğer yörünge daireyse, daire dört eşit 
parçaya bölündüğünde, her biri 90 derece 
olan dört yay elde edilir. Hız da sabit kabul 
edildiğine göre, bu durumda gezegenin her 
yayı eşit sürede kat etmesi gerekir. Toplam 
daire 360 derece olduğuna göre, demek ki 
Güneş Dünya’nın çevresinde 365 günde do-
lanarak, 360 derecelik bir yayı tamamlamak-
tadır. Yarım daireyi de, örneğin ilkbahar eki-
noksundan sonbahar ekinoksuna kadar olan 
yay parçasını 182,5 günde tamamlamalıdır. 
Oysa Hipparkhos bu yarı dairenin Güneş ta-
rafından 187 günde tamamlandığını göz-
lemle belirliyor. Öyleyse geri kalan yarım da-
ire yayının da 178 günde kat edileceği açık-
tır. Her iki durumda da 4,5 günlük bir gecik-
me var demektir. Bu gecikmenin olabilmesi 
için Yer’in merkezden ne kadar kaydırılması 
gerektiğini hesaplayan Hipparkhos, sonucu 
4 derece olarak hesaplıyor.

Güneş ilkbahar ekinoksundan sonbahar 
ekinoksuna kadar olan yayı 187 günde kat 
etmektedir. Dünya’nın çevresini ise 365 gün-
de dolandığına göre, şu orantı kurulabilir:

365 günde 360o

187 günde Xo

X = 184o

Yaşam Öyküsü

Kaynaklarda kendisinden Antik Çağ’ın 

en önemli astronomlarından 

biri olarak söz edilen Hipparkhos 

MÖ 190 yılında İznik’te doğdu, 

ancak yaşamının büyük kısmını 

Rodos’ta geçirdi. 

Matematiksel bir bilim olan 

astronominin gelişmesine ve 

trigonometrinin kurulmasına temel 

katkılar yaptı. Matematik ve 

astronomi konusunda yaygın bir ünü 

olmasına karşın, hayatı hakkında çok 

az şey bilinmektedir. Hayatına ilişkin 

bilinenlerin büyük kısmı da 

MS 2. yüzyılda yaşamış ünlü astronom 

Ptolemaios’un ikincil kaynaklara 

dayanarak verdiği bilgilerdir. 

Bu bilgilere göre Hipparkhos pek çok 

astronomi gözlemi yapmış, 

başlangıçta İskenderiye’de önemli 

bir araştırma merkezi olan Müze’de 

gözlemlerini sürdürmüş, ancak 

daha sonra kendi yaptığı gözlem 

araçlarıyla bağımsız çalışmıştır. 

Günümüze kadar ulaşan hacimli 

çalışması, MÖ 3. yüzyılda 

yaşamış Aratus’un astronomi 

konusundaki çalışmasının yorumu 

olan Eudoksos’un ve Aratus’un 

Phainomena’sı Üzerine 

adlı kitabıdır. Hipparkhos’un 

astronomik takvim, optik, aritmetik, 

coğrafya ve astroloji konularında 

kaleme aldığı çalışmalarıyla, Kendi 

Ağırlığıyla Aşağı Düşen Nesneler Üzerine 

adlı kitabı kayıptır. Ptolemaios, kendi 

astronomi çalışması Almagest’te ileri 

sürdüğü düşüncelerini temellendirmek 

için geniş çapta Hipparkhos’un 

çalışmalarını kullanmıştır. Büyük ölçüde 

düşüncelerinden yararlandığı için 

de kitabında Hipparkhos’u defalarca 

“çalışkan” ve “hakikat aşığı” bir bilgin 

olarak nitelendirmiştir. Hipparkhos 

MÖ 120 yılı civarında Rodos’ta ölmüştür.

Ekinoks ve Dönence
Ekinoks: Güneş ışınlarının ekvatora dik gelmesi sonucu 
aydınlanma çemberinin kutuplardan geçmesi ve gündüz ile 
gecenin eşit olması durumu. Yılda iki kez tekrarlanır. Kuzey 
yarıkürede yaklaşık olarak 21 Mart ilkbahar ekinoksu, 23 Eylül 
sonbahar ekinoksudur. Güney yarıkürede yaklaşık olarak 21 Mart 
sonbahar ekinoksu, 23 Eylül ilkbahar ekinoksudur.
Dönence: Yeryüzüne, Güneş ışınlarının yılda iki kez dik açı ile 
geldiği, sıcak kuşağın kuzey ve güney sınırlarını oluşturan ve 
ekvatorun 23° 27’ kuzey ve güneyinden geçtiği varsayılan iki 
enlemden her biri. Bu iki enlem arasındaki bölgeye tropikal 
kuşak denir. Bu enlemlerden yeryüzünün kuzey yarısında olanına 
Yengeç Dönencesi, güney yarısındakine de Oğlak Dönencesi 
adı verilir. 21 Haziran’da Güneş ışınları Yengeç Dönencesine dik 
gelir. Bu gün, yeryüzünün kuzey yarısında yaz, güney yarısında 
da kış başlangıcı olarak sayılır. Bugünden sonra yeryüzünün 
kuzeyinde günler kısalmaya, güneyinde ise uzamaya başlar ve 
buna Yaz Gündönümü adı verilir. Benzeri biçimde, Güneş ışınlarının 
Oğlak Dönencesi’ne dik geldiği 21 Aralık, kuzey yarıkürede kış, 
güney yarıkürede de yaz başlangıcıdır.

Dioptra

Bilim ve Teknik Ağustos 2011 

>>>

89


Hipparkhos ve Trigonometrinin Doğuşu <<<

O halde 4 derecelik bir fazlalık var demek-
tir. Bunu da ikiye bölersek 2 derece elde ede-
riz. Öyleyse Yeryüzü, Güneş’in yörünge merke-
zinden ilkbahar-sonbahar çizgisine göre 2 de-
rece kaydırılmış olmalıdır. Güneş yaz dönence-
sinden kış dönencesine gelene kadar 184,625 
gün geçmektedir. Yine aynı hesaba göre:

365 günde 360o

184,625 günde Xo

X = 182o olur. Öyleyse Yer, Güneş’in yörün-
ge merkezinden yaz-kış çizgisine göre 1 dere-
ce kaydırılmış olmalıdır (182-180 = 2; 2/2 = 1). 

Buna göre daire merkezi ile Yer arasında-
ki mesafe 1/24 çap kadar olur. Bu da Güneş’in 
dışmerkezliliğidir.

Bütün bunlara karşın Hipparkhos’un ast-
ronomi alanındaki başarısı hem Ptolemai-
os öncesi Grek astronomisinin niteliğinin ye-
terince bilinmemesi hem de Hipparkhos’un 
metinlerine doğrudan başvurulamaması ne-
deniyle astronomi tarihçileri arasında tartış-
malı bir konu olmaya devam etmektedir. Bu-
nunla birlikte Hipparkhos’un Babil astrono-
misinde kullanılan aritmetik yöntemi kul-
landığı görüşü son zamanlarda bilim tari-
hi çalışmalarında öne çıkmaya başlamıştır. 
Anlaşılan, Hipparkhos kendisinden çok ön-
ce Babil’de elde edilen astronomi verilerini 
büyük ölçüde kullanmış, bundan dolayı hem 
Babil astronomisinin gözlem kayıtlarının ve 
araştırma yöntemlerinin doğrudan Grek bi-
lim dünyasına aktarılmasında etkin rol oyna-
mış, hem de Babil ve Grek astronomisinin ba-
şarılı bir sentezinin gerçekleşmesini sağlamış-
tır. Ptolemaios’un sistemi bu sentezin parlak 
bir ürünü gibi görünmektedir.

Hipparkhos’un 
Matematik Çalışmaları

Hipparkhos, bir daireyi 360, çapı da 120 
eşit birime bölen ve bunu sistematik olarak 
kullanan ilk kişidir. Bu nedenle trigonomet-
rinin kurucusu olarak bilinir. Hipparkhos’un 
ilgisi büyük oranda daireler ve kirişler üze-
rinedir. Hatta bu konuda on iki ciltlik bir ki-
tap yazmıştır. Hipparkhos yukarıda değinil-
diği üzere, bu bilgileri astronomiye de uygu-
lamıştır. Benzer şekilde açıların yaylarla değil 
kirişlerle ölçülmesi gerektiğini ileri süren de 
odur. Bu yaklaşımı matematik tarihinde çok 
önemli bir başlangıcı, yani trigonometrinin 
doğuşunu oluşturması bakımından değerli-
dir. Diğer taraftan açıları kirişlerle ölçmek bir 
problemi de beraberinde getirmektedir. Ki-
rişlerin uzunluğu nasıl bilinebilir? Bazı kiriş-
lerin uzunluğunun hesaplanması kolay, ba-
zılarının ise zordur. Eğer açılar kirişlerle ölçü-
lecekse, her derecenin karşısındaki kirişin bi-
linmesi gereklidir. Bu durumu fark eden Hip-

parkhos, bir kirişler cetveli veya tablosu ha-
zırlanması gerektiğini anlıyor. Böylece yarıça-
pı 3,438 birim olan standart bir çembere da-
yalı bir trigonometrik kiriş tablosu hazırlıyor 
ve kullanıyor. Hazırladığı kirişler tablosu, lo-
garitma tablosunun aynısıdır; nasıl ki bir açı-
nın kotanjantı, tanjantı, kosinüsü ve sinüsü 
logaritma tablosu yardımıyla kolayca bulu-
nabilmektedir, kirişler tablosu da aynı amaca 
hizmet edecek şekilde hazırlanmıştır. Ancak 
bu çalışması kayıptır ve böyle bir çalışmanın 
varlığını Ptolemaios bildirmektedir. Aslında, 
Hipparkhos’un Ay’ın yörüngesinin dış mer-
kezliliğine ilişkin hesaplamalarına dayandırı-
lan yeni varsayımlar da bu çalışmasından tü-
retilmektedir. Çünkü Hipparkhos bu hesapla-
mayı düzlem trigonometriyi kullanarak ba-
şarmıştır.

Hipparkhos’un 
Coğrafya Çalışmaları

Hipparkhos aynı zamanda coğrafyayla da 
ilgilenmiştir. Matematik coğrafyanın kurucu-
sudur. İlk defa kentlerin yerlerini belirlemek, 
yani yeryüzünde konum belirtmek için en-
lem ve boylam derecelerini kullanmıştır. Bu-
günkü anlamda Dünya’yı 360 boylam ve 180 
enlem derecesine bölmüştür. Ayrıca Dünya’yı 
yedi iklim bölgesine ayıran da odur. Yakın za-
manlarda, Hipparkhos’un belirlediği en uzun 
gün süresinin karasal enlem dizileri için belir-
lenen özel değerlerinin, küresel trigonomet-
ri ile hesaplanan değerlere çok yakın olduğu-
nun görülmesi de onun bu konudaki başarı-
sının açık bir kanıtı olmuştur.

Hipparkhos günümüzden 2000 yıl kadar 
önce Ay takvimine göre bir ayın uzunluğunu 
da aslından bir saniye farkla hesaplayabilmiş-
tir. O zamanki imkânlar göz önüne alındığın-
da bu oldukça şaşırtıcı bir sonuçtur.

Kaynaklar
Crowe, M. J., Theories of the World from Antiquity 
to the Copernican Revolution, Dover, 1990.
Jones, A., “Hipparchus”, New Dictionary of Scientific Biography, 
Ed. Noretta Koertge, Thomson & Gale, 1970.
North, J., The Fontana History of Astronomy and Cosmology, 
Fontana Press, 1994.
Sertöz, S., Matematiğin Aydınlık Dünyası, TÜBİTAK 
Popüler Bilim Kitapları, 1996.
Toomer, G. J. “Hipparchus”, Dictionary of Scientific Biography, 
Ed. Charles C. Gillespie, Charles Scribner’s Sons, 1978.
Topdemir, H. G. ve Unat, Y., Bilim Tarihi, Pegem, 2008.
Unat, Y., Astronomi Tarihi, Nobel 2001.

SP
L

90


Omurgasız Hayvanlar 
Laboratuvar Kılavuzu
Mete Mısırlıoğlu
Nobel Yayın Dağıtım,  
Araştırma-İnceleme Dizisi, Mart 2011

Doğal yaşamı tanımanın, insanların do-
ğayla olan ilişkileri ve doğaya karşı tu-

tumları açısından faydalı olduğu biliniyor. Do-
layısıyla doğal yaşamı tanımaya yardımcı olan 
yayınlar bu açıdan önem taşıyor. Geçtiğimiz 
Mart ayında Nobel Yayınları’ndan çıkan bir ki-
tap, doğal alanlarda ilk dikkati çeken memeli-
ler, kuşlar ve diğer omurgalı hayvanlar kadar 
göz önünde olmayan, ancak aslında çok zen-
gin bir biyolojik çeşitlilik oluşturan omurgasız 
hayvanları tanıtıyor. Omurgasız Hayvanlar La-
boratuvar Kılavuzu çok çeşitli yaşam alanları-
na uyum sağlamış olan bu canlı grubuna ait 
alt grupları ve türleri tanıyabilmek ve bu gru-
bun sınıflandırılmasını anlayabilmek için ge-
reken bilgileri veriyor. Kitapta ayrıca canlıların 
sınıflandırılmasıyla ilgili temel konulara ve sis-
tematik biliminin günümüze kadar gelişimi-
ne kısaca yer verilmiş. Sadece çok hücreli can-
lılara değil mikroskobik canlılara ilişkin bilgi-
ler de bulunuyor. 

Kitapta önce her bir alt grupla ilgili kısa 
kuramsal bilgiler veriliyor, daha sonra bu alt 
grupları incelerken izlenecek basit laboratu-
var süreçleri sunuluyor. Metinler açıklayıcı çi-
zimlerle destekleniyor. Kitapta yer alan labo-
ratuvar çalışmaları bir binoküler mikroskobu 
olan herkes yapabilir. Kitap canlıları incele-
mekten hoşlananlar için özellikle yaz mevsi-
minde faydalı bir kılavuz olabilir. Ayrıca öğret-
menlere ve öğrencilere hem derslerde hem 
de doğa etkinliklerinde kaynaklık edebilir. 
Sade ve anlaşılır bir dille yazılmış Omurgasız 
Hayvanlar Laboratuvar Kılavuzu tüm doğa ve 
biyoloji meraklılarına.

Doğa - Böcekler
Rachel Firth, Louie Stowell
Çeviri: Deniz Candaş 
TÜBİTAK Popüler Bilim Kitapları, 2011

En geniş çeşitliliğe sahip canlı grubu olan 
böcekler doğa meraklıları için uçsuz bu-

caksız bir keşif dünyası oluşturuyor. Özellik-
le küçük yaştaki bireyler çevreleriyle ve çev-
relerindeki ayrıntılarla ilgilenmeye başladık-
larında minik ölçekli bu dünya onlar için her 
zaman cezbedicidir. Gerçekten de böcekler 
dünyası çocukların merak duygularının pe-
kiştirilmesi ve doğaya yönelik ilgi ve sevgi-
lerinin geliştirilmesi için iyi bir malzeme. Öte 
yandan böcekler daha büyük başka hayvan-
lar gibi her an göz önünde olmadıklarından 
çoğu kez yetişkinler de onlar hakkında çok az 
şey biliyor ve çocuklara bu konuda rehber-
lik etmekte yetersiz kalabiliyorlar. Üstelik ye-
tişkinlerde yaygın olarak görülen böcek kor-
ku da çocukların başlangıçtaki merakını kısa 
sürede yok edebiliyor. Bu yüzden de böcekle-
rin çocuklara daha dikkatle tanıtılması önem-
li. Hem çocuklara hem de ebeveynlere ve eği-
timcilere bu konuda destek olabilecek bir ki-
tap geçtiğimiz Mayıs ayında TÜBİTAK Popüler 
Bilim Kitapları’ndan çıktı. Doğa-Böcekler adlı 
kitap özellikle de böceklerin çevrede bolca 
bulunduğu yaz aylarında küçük yaştaki okur-
larımıza çevrelerinde gözlem yaparken yar-
dımcı olacak bir kılavuz olabilir.

Kitap “Böcek bulucu olmanın yolları” baş-
lıklı bölümle başlayarak okurlarını böcek göz-
lemciliğine hazırlıyor. Kitap boyunca bir yan-
dan böceklerin yaşamı hakkında bazı temel 
bilgiler sunulurken bir yandan da böcekleri 
gözlemlemek için kullanılabilecek yöntemler 
anlatılıyor. Ayrıca gözlem yaparken doğal ya-
şama zarar vermemek için alınması gereken 
önlemlere de yer verilmiş. Doğa ve çevre göz-
lemlerini destekleyen bu tür kitaplar çocukla-

rı doğaya yakınlaştırmakla kalmıyor aynı za-
manda bilimsel yöntemin en temel aşamala-
rından biri olan gözlem konusunda onlara fi-
kir veriyor ve deneyim kazandırıyor.

Kitap rengârenk, açıklayıcı fotoğrafları ve 
çizimleri, hareketli sayfa tasarımlarıyla sadece 
küçük yaştaki okurların değil yetişkinlerin de 
yararlanabileceği bir rehber niteliğinde. Kita-
bın son bölümünde çeşitli ortamlarda görü-
lebilecek bazı böcek türleri hakkında kısa bil-
giler verilmiş. En sondaysa bir sözlük ve dizin 
yer alıyor. Kitabın tüm okurları böceklerin bü-
yüleyici ve zengin dünyasıyla tanıştırması di-
leğiyle.

Yeryüzündeki tüm hayvanların üçte birin-
den fazlasını tek başına böcekler oluşturuyor. 
Sırlarla dolu bu minyatür krallığın kapılarını 
açan bu kitap sayesinde, basit böcek çizimle-
ri yapmaktan evde tırtıl beslemeye kadar pek 
çok şey hakkında fikir sahibi olabilir ve adım 
adım izleyip uygulayabileceğiniz aktivitelerle 
eğlenceli vakit geçirebilirsiniz.

Mete Mısırlıoğlu: Lisans eğitimini 1993’te Eski-
şehir Anadolu Üniversitesi Biyoloji Bölümünde, yük-
sek lisansını 1995 yılında, doktorasını 2001 yılında 
Osmangazi Üniversitesi Biyoloji Bölümü Zooloji Ana-
bilim Dalında tamamladı. Halen Eskişehir Osmangazi 
Üniversitesi Biyoloji Bölümü Zooloji Anabilim Dalında 
yardımcı doçent olarak görev yapıyor. Ulusal ve ulus-
lararası dergilerde yayınlanan çok sayıda bilimsel ma-
kalesinin yanı sıra iki kitabı ve aralarında TÜBİTAK Bi-
lim ve Teknik Dergisi’nin de bulunduğu birçok dergide 
yayımlanan popüler bilim yazıları bulunuyor.

Rachel Firth: Rachel Firth çocuk kitapları yazarı ve 
editörü. Yayımlanmış kitaplarından bazıları Julius Ca-
esar (Famous Lives Gift Books), The Usborne World At-
las of Dinosaurs, War Stories (True Adventure Stories) 
ve Knights And Armor: Internet-Linked 

Louie Stowell: Louie Stowell çocuk kitapları yaza-
rı, derlemecisi ve editörü. Yayımlanmış kitaplarından 
bazıları Beauty and the Beast (Picture Book Classics), 
Samurai (Young Reading Series 3 Gift Books), Illustra-
ted Stories for Girls (Illustrated Stories) ve Illustrated 
Stories for Boys (Illustrated Stories)

İlay Çelik

91

Yayın Dünyası


Dr. Bülent Gözcelioğlu 

Kaçırılma Tehdidi Altında
Endemik Ağlayan Gelinler 

(Ters Lale)

Fritillaria whittalii

92

Türkiye Doğası
Flora


Üzerinde yaşadığımız coğrafyadaki 
bitki türleri, özellikle de endemik 
olanlar, tüm dünyanın ilgisini çekiyor. 
Bu ilgi turizm amaçlı olabildiği gibi 
bilimsel araştırma amaçlı da olabiliyor. 
Bunların yanı sıra bazen yasadışı 
biçimde ülkemizin endemik bitkileri 
yurtdışına kaçırılıyor. Sadece endemik 
bitkiler değil böcekler, memeli 
hayvanlar gibi canlı türlerinin çoğu 
kaçırılma tehdidi altında. Kaçırılma 
tehdidi altındaki endemik türlerden 
biri de ağlayan gelinler (Fritillaria sp.). 
Ağlayan gelinler yaygın olarak 
“ters lale” adıyla bilinir. Bu bitkiye 
ağlayan gelin denmesinin nedeni 
çiçeklerinin dip kısmında bulunan, 
gözyaşına benzeyen nektar 
damlacıklarıdır. Bu damlacıklar, 
aşağıya bakan çiçeklerden damlar. 

Ülkemizde 37 ağlayan gelin 
türü yaşıyor. Bunlardan 21’i endemik 
kabul ediliyor. Soğanlı ve çok yıllık 
otsu bitkiler olan ağlayan gelinlerin 
yurtdışına kaçırılma nedeni içerdikleri 
kimyasal bileşikler ve süs bitkisi 
olarak ticari değerlerinin olması. 
Endüstriyel olarak steroidal ilaçların 
elde edilmesinde kullanılan ağlayan 
gelinler saponin, sterol, polisakkarit, 
nişasta, flavonit, yağ asitleri, 
organik asitler ve uçucu yağlar 
bakımından da zengin. 

Doğadan toplanması yasak olan 
ağlayan gelinlerin ticareti, yalnızca 
kültüre alınmış türlerin bahçelerde 
yetiştirilmesiyle yapılmaktadır. 

Fotoğraflar: Doç. Dr. Kazım Çapacı

Kaynak
Tekşen, M., Aytac., Z., “The revision of the genus Fritillaria L. (Liliaceae) in the 
Mediterranean region (Turkey)”, Turkish Journal of Botany, 35, (baskıda) 2011.

Bozbek, H., Kütahya ve Eskişehir’de Yayılış Gösteren Bazı Fritillaria Taksonları 
Üzerinde Anatomik ve Morfolojik Çalışmalar, Dumlupınar Üniversitesi Fen Bilimleri 
Enstitüsü, Yüksek Lisans Tezi, 2007.

Fritillaria  bytinica

Fritillaria carica ssp carica

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

93


Türkiye Doğası
Fauna

Kayalık gerbilleri 3-4 cm çapında, küçük tüneller yapar. 
Gündüzleri bu tünellerin içinde durur ve tünelin ağzını kapatırlar. 
Ilıman ve sıcak bölgeler, çalılık alanlar, kayalık yerler, çöller, 
yarı çöl alanlar, kurak yerler, seyrek bitki örtülü bozkırlar 
başlıca yaşam alanlarıdır. Gece etkin olan kayalık gerbillerinin 
başlıca besinleri böcekler ve sulu yapraklı bitkilerdir.  
Bunların yanı sıra salyangoz da yiyebilirler. Kayalık gerbillerinin 
bir özelliği de arka ayaklarını yere vurarak birbirleriyle ilginç 
biçimde haberleşmeleridir. Yılda 2-3 defa ve her defasında 
3-7 yavru yapan kayalık gerbilleri 8 yıl kadar yaşayabilir. 
Kayalık gerbili ülkemizde çok sınırlı bir yayılış alanına 
sahiptir. Dünyada genel olarak Arabistan yarımadasının 
kıyıları boyunca bulunur. Bununla birlikte 
Mısır, Irak, İsrail, Ürdün, Lübnan’da da görülür.

Ülkemizde sıcakların yoğun olarak hissedildiği günlerdeyiz. 
Sıcaklar hepimizi etkiliyor. Aynı durum doğadaki diğer canlılar için de geçerli. 
Canlılar değişik uyum sağlama yetenekleriyle sıcak hava koşullarında da yaşamlarını 
devam ettirir. Kurak yerlerde (uç koşullar olarak da kabul edilir) su sorunu ve 
vücut sıcaklığının dengede tutulması en büyük sorunlardır. 
Memeli türleri, özellikle küçük kemiriciler, su gereksinimlerini yediklerinden 
(böcek, bitki vb.) karşılar. Ayrıca çok az (günde birkaç damla) 
idrar üreterek vücuttaki su miktarının korunmasını sağlarlar. 
Kayalık gerbili de sıcak hava koşullarında yüksek uyum sağlayabilen 
türlerden biri.

Kayalık Gerbili

Türkiye Doğası

94


Bilim ve Teknik  Ağustos 2011

95

Kaynaklar
Demirsoy, A., Türkiye Omurgalıları, Memeliler, Çevre Bakanlığı, 1996.
Harrison, D. L. ve Bates, P. J. J., The Mammals of Arabia, 2. Basım, 
Harrison Zoological Museum, s. 205-207, 1991.
http://www.iucnredlist.org/apps/redlist/details/9116/0

Fotoğraflar: Prof. Dr. Bayram Göçmen

95


Türkiye Doğası
Jeomorfoloji

Yamaçların Akarsular Tarafından Şekillendirilmiş Jeomorfolojik Yapısı

Menderes

Yeryüzünün şekillenmesinde akarsuların etkisi çok fazladır. Akarsular yeryüzünde hareket ederken 
yerkabuğunu aşındırır ve çeşitli jeomorfolojik yapıların oluşmasına neden olur. Bu jeomorfolojik 
oluşumlar vadi, dev kazanı, peribacaları, plato, peneplen, menderes olarak adlandırılır ve sınıflandırılır. 
Menderesler, akarsuların düzlük alanlarda “S” biçimli kıvrımlı yapılar oluşturduğu yerlerdir. 
Akarsular bazen en kısa yolu izlemek yerine, sağa sola saparak bir tür salınım hareketiyle ilerler. 
Bu durum genelde eğimin çok azaldığı yerlerde gerçekleşir. Eğim azalınca akarsuyun akışı ve aşındırma 
etkisi de azalır. Bu gibi yerler alüvyonlu ovalar olabileceği gibi kayalık platolar, kireçtaşı, şist gibi kayalık 
katmanların olduğu yerler de olabilir. Mendereslerin oluşumunda suyun akış dinamiği, bölgesel engeller, 
akarsu yatağında daha önce var olan setlerin genişlemesi, akarsu düzeyinde değişiklikler etkilidir. 

96


Yer: Arpaçay/Kars (Ermenistan sınırı)
Fotoğraflar: Dr. Bülent Gözcelioğlu

Kaynaklar
Erinç, S., Jeomorfoloji, Der Yayınları 284, 2002.
Güney, E., Jeomorfoloji, Tekağaç Eylül Yayıncılık, 48, 2004.

Gömük Menderes
Bu fotoğrafta görülen menderes gömük menderes olarak adlandırılır. Gömük menderes, mendereslerin kayalık platoların içine derin olarak gömülmesiyle oluşur. 
“Menderes” kelimesi Yunanca “maindros”, İngilizce “meander” (kıvrım, büklüm) kelimelerinden gelmektedir. 

97

Bilim ve Teknik  Ağustos 2011


98

Türkiye Doğası
Doğa Tarihi

Çizim: Ayşe İnan Alican

Kaynaklar
Demirsoy, A., Türkiye Omurgalıları, Memeliler, Çevre Bakanlığı, 1996.
http://www.iucnredlist.org/apps/redlist/details/7961/0

Yabani
  At

Bir Zamanlar Anadolu’da 


99

Bilim ve Teknik  Ağustos 2011

Bir zamanlar Anadolu’da, Avrupa’da, Orta Asya steplerinde özgürce dolaşan 
yabani atların doğal topluluklarının soyu, aşırı avcılık, doğal yaşama ortamlarının 
insanlar tarafından işgal edilmesi gibi nedenlerle tükendi. Yabani atlar günümüzde 
yalnızca hayvanat bahçeleri ve benzeri özel yerlerde, koruma altında yaşamlarını 
devam ettirmeye çalışıyor.  Doğada yaşayan toplulukların tamamen ortadan kalktığı, 
ancak Moğolistan’da doğal ortama 100’den fazla bireyin bırakıldığı ve bunların 
9 grup oluşturarak yaşadığı biliniyor. Ancak bunlar da evcil atlarla çiftleştikleri için 
genetik çeşitliliğin azaldığı tahmin ediliyor. 

Yabani atların (Equus przewalskii) bir zamanlar Polonya’dan Moğolistan’a 
kadar geniş bir alanda yayılış gösterdiği biliniyor. Günümüz atlarına göre daha 
küçük olan yabani atların omuz yükseklikleri 145 cm, boyları 280 cm, 
ağırlıkları da 300 kg kadar olabilir. Sürü oluşturan yabani atlar 
çok hızlı koşarlar, koku alma duyuları çok gelişmiştir. 

Yabani atların bir türünün (Equus gmelini)  adı “tarpan”dır.  Orta Asya’da yaşamış ve 
soyu 1800’lü yılların sonuna doğru tükenmiş olan bu türün adının kökeni Türkçedir. 


Th
ink

sto
ck

Hayvanlar dünyasında tür bakımından en zengin grup böceklerdir. 
Tüm hayvanların yaklaşık yarısını oluşturan böceklerin, insanlar-

la teması kaçınılmazdır. Bu temasın sonucunda olabilecek böcek ısır-
maları, hafif bir kaşıntı veya kızarıklıktan ciddi alerjik tepkilere ve hatta 
ölümcül hastalıklara kadar geniş bir klinik tabloya yol açabilir. 

Böcekler ya ağızlarıyla cildi ısırır ya da iğneleriyle sokar. Böceğin iğ-
nesi genellikle gövdesinin arka bölümünde bulunur ve esas olarak sa-
vunma amaçlıdır. İğne, içinde böceğin zehrinin olduğu salgı bezine 
bağlıdır. İğne girdiği yerde ağrıya ve şişliğe sebep olur. Isırarak veya iğ-
nesini sokarak insanlara zarar veren türler arasında, Himenoptera sı-
nıfından olan arılar ve karıncalar başta gelir. Himenoptera sokmaları-
nın % 20-60’ında sadece bölgesel bir kızarıklık, şişlik ve hassasiyet olur. 
Böcek ısırığı, çocuklarda ortalama binde altı, erişkinlerdeyse yüzde üç 
oranında, hayatı tehdit edebilecek sağlık sorunlarına yol açar. İlk bö-
cek ısırığında bölgesel doku tepkisi fazla olan kişilerin, ikinci bir sok-
mada ciddi alerjik tepki gösterme riskiyse % 10’a kadar çıkar. Hime-
noptera sokması, ABD’de hayvan sokmaları sonucunda görülen ölüm 
vakalarında ilk sıralardadır. ABD’de 2005 yılında yapılan bir çalışmada, 
1991 ile 2001 arasında arı ve karınca sokmasına bağlı 533 ölüm vaka-
sı tespit edilmiştir. Bu sayı, tüm zehirli hayvan (yılan ve örümcek dâhil) 
sokmalarından sonra görülen ölüm vakalarının % 70,2’sidir. Arının, iğ-
nesi aracılığıyla cilde verdiği protein yapısındaki zehir, vücutta ani bir 
alerjik tepkimeye ve şoka sebep olabilir. Bir arı insanı soktuğunda iğ-
nesi deride kalır ve arı bu işlem sonrasında ölür. Ancak eşekarıları in-
sanları bir kaç kez sokabilir. Arının iğnesini soktuğu yerde bölgesel şiş-
lik, kızarıklık ve ağrı olur. Bu tepkilerin derecesi, vücudun arının zehri-
ne karşı hassasiyetine göre değişir. Bağışıklık sisteminin verdiği tepki 
bazen son derece şiddetli olur, kişinin şikâyetleri bölgesel olmaktan çı-
kar, zehir tüm vücudu etkileyip anaflaktik şok denilen ölümcül bir tab-
loya da yol açabilir. Her yıl ABD’de yaklaşık 1 milyon insanın arılar tara-
fından sokulduğu ve buna bağlı oluşan anaflaktik şok sonucunda her 
yıl 120’ye yakın ölüm vakası olduğu bildirilmektedir. 

En az arılar kadar tehlikeli olan diğer Himenoptera türüyse karın-

calardır. ABD’de her yıl yaklaşık 9,5 milyon insanın karıncalar tarafın-
dan sokulduğu bildirilmektedir. Bazı karınca türleri ısırdıklarında arı-
lar gibi ciddi alerjik tepkilere yol açabilir. Ateş karıncaları, çenelerini cil-
de kilitledikten sonra zehirlerini cilde verir ve o bölgede hayli şiddetli 
bir yanma hissi oluştururlar. Bir insanın, çok sayıda ateş karıncası tara-
fından ısırılması ölüme yol açabilir. ABD’nin güney doğusundaki 4 eya-
lette (Texas, Florida, Louisiana ve Georgia) yapılan bir araştırmada bir 
yıl içerisinde ateş karıncalarının ısırmasına bağlı 32 ölüm vakası görül-
düğü rapor edilmiştir.

Değişik bir böcek türü olan örümceklerin ısırmasıysa biraz daha teh-
likeli olabilir. Bu türün bazı üyelerinde kendilerine has bir zehir bulunur 
ve ısırdıklarında insanı öldürebilirler. Ürettikleri robustoksin ve versu-
toksin adlı moleküllerle insanları zehirleyen bazı örümcekler çok nadir 
görülür ve belirli coğrafi bölgelerde yaşarlar. Örneğin Phoneutria (fo-
nötria) örümcekleri özelikle küçük yaştaki çocuklarda sinir sistemine 
hasar vererek ölüme yol açabilir. Loxoscele örümcekleri ısırdıkları yer-
de doku ölümüne (nekroz) ve karın ağrısına yol açsalar da, bu tedavi 
edilebilir bir durumdur. Ancak, örümceklerin çoğu zararsızdır ve ısırdık-
ları yerde sadece kaşıntıya yol açarlar. Kötü bir üne sahip olan karadul 
(latrodectus) ısırdığı yerde birkaç gün süren bir ağrı dışında hiçbir zarar 
vermez. Filmlerde en korkutucu örümcek olarak gösterilen tarantulaysa 
aslında zehirli değildir ve insanlara zarar vermez. Büyük olduğu için ısı-
rığı biraz acıtır ve tüyleri de ciltte tahrişe yol açabilir. Avustralya’da 2008 
yılında yayımlanan bir araştırmada son 23 yıl içerisinde sadece 64 zehir-
li örümcek ısırığı vakası görüldüğü bildirilmiştir. En zehirli olduğu kabul 
edilen atrax robustus ve hadrychone örümcekleri dahi ısırdıkları kişilerin 
sadece dörtte birinde ciddi rahatsızlığa yol açar.

Böceklere Dikkat
Alınması Gereken Önlemler
Yol açabilecekleri tehlikeleri ve hastalıkları önlemenin temel yolu böceklerden ko-

runmaktır. Kırsal alanlarda çıplak ayakla dolaşılmamalı ve kısa giysiler giyilmemelidir. 
Mümkünse uzun kıyafet çorapların içerisine sokulmalıdır. Böceklerin çokça bulunduğu 
ağaç kovuklarından, çiçeklerden ve yapraklardan uzak durmak gerekir. Böcek görül-
düğünde ani hareketler yapılmamalıdır. Ani ve sert hareketlerle onları uzaklaştırmaya 
çalışmak, korkup ısırmalarına veya sokmalarına yol açabilir. Böcek kovucu ilaçların 
kullanılmasının da yararı vardır. Kırsalda yemek yerken özellikle dikkat edilmelidir. Her 
türlü gıda kokusu ve ışık böcekleri bulunduğunuz yere çeker. Evlerde alınması gereken 
önlemlerin başındaysa tüm pencerelerde sineklik kullanılmasıdır. Evde böcek yuvası 
tespit edilirse en kısa zamanda temizlenmelidir. 

Böcek ısırması durumlarında, ısırık bölgesinin dikkatlice incelenmesi gerekir. Arı 
sokmasında iğnenin cımbız ve benzeri bir aletle çıkarılması önerilir. Isırık bölgesinin sı-
kılması, iğnenin içerisindeki zehrin daha fazla dışarı akmasına yol açar. Isırık bölgesinde 
kene görülürse en kısa zamanda bir sağlık kuruluşuna başvurulmalıdır. Çıkarmak için 
yapılacak en ufak bir yanlış hareket, kenenin kusarak içerisindeki virüsü cilt altına ver-
mesine yol açar. Isırılan bölgenin çok fazla kızarması, kaşınması ve şişmesi durumunda 
antihistaminik ilaçlar kullanılması gerekebilir. Isırık sonrası grip benzeri şikâyetler baş-
larsa hiç vakit kaybetmeden sağlık kuruluşuna müracaat edilmesi gerekir.

Sağlık Doç. Dr. Ferda Şenel

100


Anaflaktik Şok
Himenoptera türünden olan yabanarılarının sokması ve 

ateş karıncalarının ısırması sonucunda insanlarda çok cid-
di, hayatı tehdit eden bir tablo ortaya çıkabilir. İğneleriyle 
veya ağızlarından vücuda verdikleri proteine karşı kişide 
önceden oluşmuş hücresel duyarlılık sonucunda anaflak-
tik şok görülebilir. Vücut tarafından yabancı madde (anti-
jen) olarak algılanan böcek proteinine karşı bağışıklık sis-
temi hücreleri özel bir antikor geliştirir. Görevi antijeni al-
gılamak olan ve büyük protein yapısındaki IgE antikorları, 
vücuda giren böcek zehrini derhal tanıyarak onları yaka-
lar. Böcek zehrine bağlanan IgE antikorları, kanda bulunan 
bazofiller ve dokularda bulunan mast hücrelerini harekete 
geçirerek bazı maddelerin salgılanmasına yol açar. Bu hüc-
relerden, başta histamin olmak üzere, prostaglandin D2 ve 
lökotrien C4 gibi özel moleküller salgılanır. Kaşıntıya, taşi-
kardiye (kalbin hızlı çarpması), bronkospazma (hava yolu-
nun daralması) ve hipotansiyona (kan basıncının düşmesi) 
yol açan histamin, anaflaktik şok oluşumunda rol oynayan 
en önemli moleküldür. Prostaglandin D2, anaflaktik şokun 
önemli bulgularından olan bronkospazma ve damar geçir-
genliğinde artışa sebep olur. Lökotrien C4, bronkospazm 
ve hipotansiyona yol açar.

Böcek ısırmasını takiben ilk 10 dakika içerisinde görülen 
anaflaktik şok belirtileri arasında nefes darlığı, tıkanma his-
si, vücutta yaygın şişlikler ve kızarıklıklar vardır. Bunlara ek 
olarak bulantı, kusma ve şiddetli karın ağrısı görülebilir. So-
lunum zorluğu, kan basıncında düşme, kalbin  hızlı çarp-
ması ve bilincin kapanması başlıca bulgulardır. Anaflaktik 
şoka giren kişiye en kısa süre içerisinde müdahale etmek 
gerekir. Tedavide uygulanması gereken ilk ilaç adrenalindir. 
Histamin algılayıcılarını bloke eden anti-histaminik ilaçlar 
ve bağışıklık sistemini baskılayan steroidlerin damar yoluy-
la (intravenöz) verilmesi de tedavinin bir parçasıdır. Anaf-
laktik şok acilen tedavi edilmediğinde ölümle neticelenir.

Böcekler ve Hastalıklar
Sivrisinek, bit, kene, pire ve uyuz gibi böceklerin ısırma-

sı çok ciddi alerjik tepkilere ve zehirlenmeye yol açmasa da 
bölgesel kaşıntı, kızarıklık ve şişlik yapabilir. Isırmanın sebe-
bi kendini savunmak veya beslenmektir. Böcek türleri ara-
sında en masum olanı, kötü ünlerine rağmen hamam bö-
cekleridir. Isırmaları insana zarar vermese de çevre kirliliği-
nin artmasıyla, bakteri veya virüs taşımaları riski artar. Yol 
açtıkları alerjik tepkiler ve zehirlerinin etkisi dışında, böcek-
lerin insanlara verdiği en önemli zarar hastalık taşımalarıdır. 
Bit ve kenelerle taşınan spiroket mikrobu insanlarda tekrar-
layan ateş ataklarına yol açar. Normal koşullarda kemirgen-
lerde bulunan bu mikrop, onlarda hastalık yapmaz. Hasta-
lık, kene veya bitle insana geçtikten sonra ateş, titreme, baş 
ağrısı, bulantı, kusma, eklem ağrıları başlar. İleri safhalarda 
menenjit (beyin zarı iltihabı), pnömoni (zatürre), myokar-
dit (kalp kası iltihabı), hepatit (karaciğer iltihabı) görülebilir. 

Sivrisineklerin bulaştırdığı sıtma, bilinen en eski has-
talıklardandır. Sıtma, parazit grubundan olan plazmodi-
umların dişi anofel sivrisinekleriyle insanlara bulaşma-
sıyla oluşan bir hastalıktır. Titreme ve yüksek ateş hasta-
lığın en önemli belirtileridir. Bu hastalığın teşhisi ve te-
davisi hayli kolaydır. Sivrisineğe çok benzeyen tatarcık,  
Leishmania Donovani adlı bir paraziti insanlara bulaştırır. Bu 
tek hücreli parazit karın ağrısı, karında şişme, bulantı, ishal, 
gece terlemeleri, bacaklarda şişlik, dişeti kanamaları ve ile-
ri derecede zayıflamayla seyreden Kala-azar hastalığına yol 
açar. Kala-azar, tedavi edilmediğinde % 95 oranında ölüm-
le sonuçlanır. Çeçe sineğinin bulaştırdığı uyku hastalığına 
Trypanosoma brucei gambiense adlı bir parazit yol açar. 
Parazit ilk önce ciltaltı dokularda, kan ve lenf kanallarında 
çoğalır. Daha sonra sinir sistemini etkileyen hastalık bilin-
ci etkiler ve uyku düzenini bozar. Tedavi edilmediğinde öl-
dürücüdür. Sinek ve kenelerle taşınan bir diğer hastalık da 
tavşan ateşi veya avcı hastalığı olarak bilinen Tularemi’dir. 
Francisella tularensis adlı mikrobun kemirgenlerden insan-
lara taşınmasıyla başlayan hastalık ani yüksek ateşe, şiddet-
li baş ağrısına, halsizliğe, bulantıya, kusmaya, ishale, lenf 
bezlerinde şişme ve ağrıya yol açar. Hastalık 2-4 hafta içe-
risinde geçer. Lyme hastalığı da (Borelliozis) keneler tara-
fından taşınır. Borrelia burgdorferi adlı bakteriyi taşıyan ke-
nelerin insanı ısırmasıyla bulaşan hastalıkta ilk olarak grip 
benzeri yakınmalar ve döküntüler görülür. Kırmızı halkalı 
boğa gözü olarak tanımlanan bu kırmızı döküntü (erythe-
ma migrans) hastalığın tipik bulgusudur. Hastalık ilerledi-
ğinde sinir sistemini etkileyerek yüz felcine, menenjite, el-
lerde ve ayaklarda karıncalanma hissine yol açar. Ek olarak 
hastalık, eklemlerde ve kalp kasında iltihaba da sebep ola-
bilir. Mikrop beyni de etkilerse, beyin iltihabına (ensefalit) 
ve bunamaya (demans) yol açabilir. 

Kenelerin taşıdığı önemli hastalıklardan bir diğeri de Kı-
rım Kongo Kanamalı Ateşi’dir. Kene ısırığıyla insana bulaşan 
Norovirüs’ün yol açtığı bu hastalığın görülme sıklığı özellik-
le yaz aylarında artar. Tarım ve hayvancılıkla uğraşan insan-
lar ve sağlık personeli risk altındaki gruplardır. Virüsü taşı-
yan kenenin ısırmasından ortalama üç gün sonra başlayan 
ateş, baş ağrısı ve halsizlik hastalığın ilk belirtileridir. Hasta-
lık ilerledikçe kanın pıhtılaşma mekanizmaları bozulur, yüz 
ve göğüste kırmızı döküntüler, gözlerde kızarıklık, gövde-
de, kollar ve bacaklarda morluklar, burun kanaması, dışkıda 
ve idrarda kanama görülür. Son safhada, böbrek ve akciğer 
yetmezliği gelişerek ölüme yol açar.

Th
ink

sto
ck

Kaynaklar
White, J., “Venomous animals: clinical toxinology”, 
Experientia, Sayı 100, s. 233-291, 2010.
Ratnatilaka, G. A., Herath, R. R., Dias, R. K., “Severe 
anaphylaxis following ant bites”, Ceylon Medical 
Journal, Cilt 56, Sayı 1, s. 34-35 Mart 2011.
Demain, J. G., Minaei, A. A., Tracy, J. M., “Anaphylaxis 
and insect allergy”, Current opinion in allergy and 

clinical immunology, Cilt 10, Sayı 4, s. 318-322, 
Ağustos 2010.
Hamilton, R. G. “Diagnosis and treatment of allergy 
to hymenoptera venoms”, Current opinion in allergy 
and clinical immunology, Cilt 10, Sayı 4, 323-329, 
Ağustos 2010.

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

101


Dambıl 
Bulutsusu
Dambıl Bulutsusu (M27) en güzel ge-

zegenimsi bulutsulardan biri. Parlaklığı ve 
Ay’ınkinin yaklaşık dörtte biri kadar olan gö-
rünür büyüklüğü sayesinde bir dürbünle bile 
görülebiliyor. 

Küçük bir teleskopla bakıldığında bulut-
sunun küresel yapısı pek belli olmuyor ve bir 
merkezin iki yanında uzanan parlaklık şek-
linde görünüyor. Biraz hayal gücüyle bu şek-
li bir dambıla (küçük el halterine) benzetmek 
mümkün. 

Dambıl’ın merkezinde bir beyaz cüce var. 
Bu beyaz cücenin yerinde, bir zamanlar Gü-
neş benzeri bir yıldız vardı. Bu yıldız 50.000 
yıl kadar önce, temel yakıtı olan çekirdeğin-
deki hidrojeni tükettikten sonra son bir çökü-
şün ardından dış katmanlarını uzaya savurdu 
ve yıldızdan geriye kalan çekirdeğin çevresin-
de genişleyen bir kabuk oluştu. Ortadaki be-

yaz cücenin yaydığı güçlü morötesi ışınım ne-
deniyle bulutsunun içerdiği gaz parlıyor ve bu 
sayede onu görebiliyoruz. 5 milyar yıl içinde, 
Güneş de M27’nin geçtiği aşamalardan ge-
çecek ve sonunda onun gibi bir gezegenim-
si bulutsu olacak. 

Eğer siz de Güneş’in gelecekteki halini gör-
mek istiyorsanız, teleskobunuzla ya da dürbü-
nünüzle bu bulutsuya bakabilirsiniz. Yardımcı 

olması için, sağ sayfadaki gökyüzü haritasın-
da bulutsunun yerini işaretledik. Deneyiminiz 
yoksa, M27’yi gökyüzünde bulmak zor olabilir, 
ama denemeye değecektir. 

Eğer bir teleskobunuz varsa, M27’nin biraz 
batısındaki, gökyüzünün en ünlü gezegenim-
si bulutsusu olan Yüzük Bulutsusu’nu (M57) 
bulmaya çalışabilirsiniz. M57’nin konumu da 
haritada işaretlenmiş durumda.

Gökyüzü

102

Alp Akoğlu

Türk Astronomi Derneği’nin 2008 yılında 
2009 Dünya Astronomi Yılına hazırlanırken 
başlattığı Gökyüzü Elektronik Bülteni 35. sa-
yısına ulaştı. 2001 yılına kadar TAD adına Sa-
bancı Üniversitesi başta olmak üzere çeşit-
li üniversitelerde çalışan dernek üyelerinin 
hazırladığı dergi, Ocak ayından bu yana yine 
TAD adına ODTÜ Amatör Astronomi Toplu-
luğu tarafından hazırlanıyor. Daha önce de 
amatör gökbilimcilere yönelik bülten ve dergi 
çalışmaları yapmış olan topluluk bu konudaki 
deneyimiyle bülteni doyurucu bir içerikle ha-

zırlıyor. Bu görev ileriki yıllarda başka üniversi-
telerin astronomi topluluklarına devredilerek 
ülke çapında bir görev paylaşımı yapılmış ola-
cak. Gökyüzü E-bülteni konuların ele alınış bi-
çimi ve görselliğiyle gökbilim konusunda uz-
man olmayan okuyucuya yönelik olarak ha-
zırlanıyor. Bültende genel gökbilim konuları-
nın yanı sıra gökbilimle ilgili güncel gelişme-
lere ve ayın gök olaylarına da yer veriliyor. 

Ücretsiz olarak erişime açık olan Gökyüzü 
E-bültenine www.astronomi.org adresinden 
ulaşılabilir. 

Gökyüzü E-bülteni
NA

SA


04 Ağustos  
Satürn ile Ay yakın 
görünümde (akşam)
08 Ağustos  
Antares ile Ay yakın 
görünümde (akşam)
13 Ağustos  
Perse göktaşı yağmuru
20 Ağustos  
Jüpiter ile Ay yakın 
görünümde (sabah)
25 Ağustos  
Mars ile Ay yakın 
görünümde (sabah)
31 Ağustos  
Satürn ile Ay yakın 
görünümde (akşam)

1 Ağustos 23.00
15 Ağustos 22.00
31 Ağustos 21.00

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

103

Merkür,  ayın ilk günleri Güneş battıktan 
sonra kısa sürelerle görülebilir. Bundan 
sonra, ayın sonlarına kadar Güneş’le çok 
yakın görünür konumda bulunacak. 
Gezegen, 25 Ağustos’tan itibaren 
gündoğumundan önce doğu ufkunda 
yükselmeye başlayacak.

Venüs, Güneş’e çok yakın görünür 
konumda bulunduğundan bu ay 
görülemeyecek.

Mars, ayın başında geceyarısından 
3 saat sonra doğacak. İkizler, Avcı ve 
Boğa takımyıldızlarının kesiştiği bölgede 
gündoğumuna kadar gözlenebilir. 
Günler ilerledikçe gökyüzünde İkizler 
Takımyıldızı’na geçecek olan Mars 25 
Mart’ta sabaha karşı Ay’la yakın görünür 
konumda olacak. 

Giderek parlaklaşan Jüpiter, ayın 
başlarında geceyarısı civarı doğuda 
belirecek ve her geçen gün biraz daha 

erken doğacak. Ay sonuna geldiğimizde 
Jüpiter’i hava karardıktan bir saat sonra 
doğarken görebileceğiz. 

Aylardır akşam gökyüzünde görmeye 
alıştığımız Satürn artık geceyarısından önce 
batıyor. Satürn ve solundaki Spika, hava 

karardıktan sonra batı ufku üzerinde dikkat 
çekici bir şekilde parlıyor. Gezegen, 4 ve 31 
Ağustos akşamları Ay’la yakın görünecek.

Ay 6 Ağustos’ta ilkdördün, 13 Ağustos’ta 
dolunay, 21 Ağustos’ta sondördün ve 29 
Ağustos’ta yeniay olacak.

Ağustos’ta Gezegenler ve Ay

25 Ağustos sabahı doğu ufku20 Ağustos geceyarısı doğu ufku

M27 M57


Prof. Dr. Hüseyin Gazi Topdemir

René Descartes ve Matematik Yöntem
Giriş
Descartes, Orta Çağ’ı oluşturan toplumsal ve kültürel değerlerin dış-

lanmaya, o değerlerin yerini yenilerinin almaya başladığı ve neredey-
se bütün toplumun yeninin peşine düştüğü bir dönemin mirasçısıdır. 
Yeniye gereksinim olduğu konusunda uzlaşan herkesin güçlük çekti-
ği nokta ise neyin “yeni” olduğunu tanımlamak ve gerekçelendirmekti, 
çünkü Rönesans değerlerin topluca değişimi, bir oyun kâğıdı destesin-
deki kartların karıştırılarak yeniden dağıtılması, yeni bir el olarak orta-
ya çıkmıştı. Ne var ki destedeki kartları oluşturan pek çok kültürel öğe, 
uzun bir Orta Çağ geleneğinin bir kenara atılmasıyla unutulmuş, eski 
öğelerdi. Dolayısıyla “yeni” diye unutulmuş eskinin tekrar benimsenme-
sinden korkuluyordu. Yeninin ne olması gerektiği hakkında özgün dü-
şünceleri olan Descartes, bu kaygıyı ortadan kaldıracak bir öneriyle or-
taya çıktı. Önerisi basit ancak etkili iki adımdan oluşuyordu: Öncelik-
le geleneğin dayattığı her türlü bilgi ve değer aklın ışığında ve şüphe-
nin aracılığıyla elenecek. Sonra da matematiğin yol göstericiliğiyle, bü-
tünüyle doğru önermelerden oluşan bir bilim binası inşa edilecek. Aynı 
zamanda yeninin neden istenmesi ve egemen hale getirilmesi gerekti-
ğine dair düşünsel ve mantıksal gerekçelerini de ortaya koyan Descar-
tes, yeniyi elde etmenin bir yöntem problemi olduğunu ve dolayısıy-
la da yeni bir yönteme gereksinim olduğunu göstermiş oldu. Bu yön-
temin matematik olması gerektiğini savunan Descartes, matematik ko-
nusunda yaptığı çalışmalar sonucunda analitik geometriyi kurdu. Ce-
bir ve geometri arasında bağ kurmayı sağlayan analitik geometri ça-
lışmaları, Descartes’a bilginin kaynağının ne olması gerektiği noktasın-
da da ışık tuttu ve sonuçta rasyonalizm onun ellerinde Modern Çağ’da 
yeniden canlandı. Böylece uzun bir skolastik düşünme evresinin ardın-
dan rasyonalizm tekrar bilginin kaynağının ne olması gerektiğine ilişkin 
problemin önemli anlayışlarından biri haline geldi.

 
Descartes ve İsveç kraliçesi
Descartes’ın Modern Çağ’da yeniden canlandırdığı rasyonalizm, bil-

ginin kaynağının insan aklı olması gerektiğini, insanın aklında zaten 
doğuştan sağlam ve güvenilir bilgiler bulunduğunu, dolayısıyla insanın 
salt aklına dayanarak doğru bilgiye ulaşacağını savunmaktaydı. İnsan 
aklına yaptığı vurgu ve bilginin kaynağının akıl olması gerektiği savla-
rıyla, Rönesans ve ardından ortaya çıkan Aydınlanma döneminin temel 
düşünsel eğilimlerinin izleyicisi olduğunu ortaya koyan Descartes, bu 
tutumunu insanın kendi aklına güvenmesi ve kendi aklını kullanarak 
geleceğini inşa etmesi gerektiği kararıyla belirginleştirdi. Çünkü ger-
çekleştirdiği geçmişe yönelik sorgulama, yıllar boyunca yaşanan Karan-
lık Çağ’a girilmesinin nedeninin insanın aklını kullanmaması, kullanan-
ların da doğru bir yönteme dayanmaması olduğunu göstermişti. Öyley-
se kurtuluş insanın yalnızca kendi aklına dayanmasıydı. Zaten “sağdu-
yu ya da akıl dünyada en iyi paylaştırılmış şeydir. Çünkü her insan ken-
di payının o kadar iyi olduğunu sanır ki, başka her şeyden güç memnun 
olanlar bile, kendilerinde bulunan sağduyudan fazlasını arzu etmezler. 
Herkesin bunda aldanmış olduğuna ihtimal verilmez.” Öyleyse bazı in-
sanların sıkça yanılması, çok açık görünen konularda bile doğru karar 
verememesi, doğru karar verenlerin daha akıllı olmasından değil yan-

lış kararlar verenlerin uygun bir yönteme dayanmamasındandır. Çün-
kü akıllı olmak yetmez, önemli olan onu doğru kullanabilmektir. Böyle-
ce rasyonalizm ve yeni bir yöntem arayışı bu yüzyıla damgasını vuran iki 
önemli gelişme olarak tarih sahnesine geçti.

Hakikati Aramak
Descartes’ın amacı tabiatın ışığında hakikati bulmaktır. Bunu nasıl 

başaracağını Felsefenin İlkeleri adlı kitabında şöyle dile getirmektedir: 
“Hakikati arayanın yaşamında bir kez tüm nesnelerden gücü yettiği öl-
çüde kuşku duyması gerekir.” Acaba Descartes’ın işe kuşkuyla başlama-
sının nedeni nedir? Descartes’a göre felsefe, doğru önermeler toplulu-
ğudur. Filozofun görevi de doğru bilgilerin elde edilmesini sağlamaktır. 
Descartes kendine kadar gelen bilimleri ele alıp incelemiş ve hepsinde 
de sanılandan daha çok yanlış olduğunu görmüştür. Akıl dünyada en iyi 
paylaştırılmış yeti olduğuna göre, yanlışın nedeni akıl olamaz. Öyleyse 
yanlışın kaynağı insanın aklını doğru kullanmasını sağlayacak bir yön-
temin olmamasıdır. Böylece Descartes, kendi döneminde yöntem ola-
rak işine yarayacak neler olduğunu araştırmaya başlıyor ve felsefe di-
siplinleri arasında mantığı, matematik bilimleri arasında da geometrici-
lerin kullandığı analizi ve cebiri işine yarayacak araçlar olarak belirliyor. 
Ancak yakından inceleyince kıyasları ve daha bir sürü kurallarıyla man-
tığın yeni bir şey öğretmekten çok, bilinen şeyleri başkalarına açıkladı-
ğını, muhakeme yürütmeksizin söz söylemekten başka bir işe yarama-
dığını belirliyor. Geometri ve cebire gelince, her ikisinin de yalnızca so-
yut olmalarının yanı sıra, geometrinin kendisini şekilleri incelemekle sı-

Descartes ve İsveç kraliçesi

104

Bilim Tarihinden


nırlandırması, cebirin ise birtakım kural ve sayıların boyunduruğu altına 
girmesi dolayısıyla da hayal gücünü zorlamaksızın anlayışı işletip geliş-
tirmekten uzaktır. Böylece Descartes, bu üçünün elverişli yanlarını alan, 
fakat kusurlarını çıkarıp atan yeni bir yöntem geliştirmeye karar veriyor.

O dönemdeki geometri ve cebir her ne kadar insan zihnini işletmek-
ten uzak bir hal almışsa da, Descartes Antik Çağ’daki haliyle yalın ma-
tematiğin gerçeğin bilgisinin elde edilmesinde tek araç olduğuna ka-
rar vermiştir. Çünkü matematikte ortaya konulan bilgiler açık seçik ve 
kontrol edilebilir bilgilerdir ve bundan dolayı da güvenilirdir. Bu durum 
Descartes’ın bilim tanımına da yansımıştır: “Bilim bütünüyle doğru ve 
apaçık bir bilgidir”. Bu tanımdan hareketle Descartes, her bilimin fark-
lı içeriğe sahip olmasına karşın, bütün bilimlere tek bir yöntem uygu-
lanabileceğini çıkarmıştır. Bu aslında tüm bilimlerin benzer olduğunu 
varsaymaktır. Elbette Descartes’ı böyle bir düşünceye iten bazı neden-
ler bulunmaktadır.

Descartes, daha önce değinildiği üzere, analitik geometriyi bulmuş-
tur. Bu başarısı, geometri ile cebir arasında bire bir bir ilişki olduğunun 
kanıtlanması anlamına geliyordu ve ister istemez benzer ilişkinin geo-
metriyle diğer bilimler arasında da olup olmadığını araştırmasına yol 
açmıştı. Örneğin bir geometrik şekil bir cebir denklemiyle, bir cebir 
denklemi de bir geometrik şekille açıklanabiliyor ise, o zaman bu para-
lellik yalnızca cebir ve geometri arasında değil, örneğin geometri ile fi-
zik arasında da kurulabilir. Şöyle ki: Fizik, nesneleri ve nesnelerin hare-
ketini inceler. Nesnelerin öze ilişkin niteliği nedir? Yayılım yani yer kap-
lama. Yayılım yok olursa nesne de yok olur. Yayılım geometrik bir nite-
liktir. En, boy, derinlik anlamına gelir. Peki, hareket nedir? Nesnenin süre 
içerisinde yer değiştirmesi. Öyleyse hareket geometrik niteliklere sahip 
olan bir nesnenin süre içinde yol alması demektir. Süre ölçülebilir, yol 
ölçülebilir. Öyleyse analitik geometrideki cebir ile geometri arasındaki 
karşılıklılık, geometri ile fizik arasında da var demektir. Şu halde fizik ge-
ometrik niteliklere indirgenebilir. Bu da bize matematiğin fizik bilimine 
uygulanabileceğini göstermektedir. Ayrıca sadece fizikte değil, bütün 
bilimlerde bir şeyi bilmek demek, ondaki sıra ve ölçüyü bilmek demek-
tir. Yani her şeyde bir sıra ve ölçü bulunmaktadır. Bunun yıldızlarda, ha-
rekette veya seste saptanması bir ayrıcalık yaratmaz. Şu halde hepsini 
aynı yöntemle incelemek olanaklıdır. 

O yöntem de matematiktir.
Böylece matematik ile doğanın gizlerinin çözülebileceğini ve bütün 

bilimlere tek bir yöntem uygulanabileceğini benimseyen Descartes, bu 
yönteme evrensel matematik yöntem adını vermiştir. Bu yöntemin uy-
gulanmasının üç evresi vardır: Sezgi, çıkarış ve sayış. Dört de kuralı var-
dır: Apaçıklık, analiz, sıra ve sayış.

Sezgi, berrak ve dikkatli bir zihnin anladığı şey üzerindeki kuşkular-
dan tamamıyla kolay ve belirgin bir biçimde kurtulmasıdır. Başka bir de-
yişle berrak ve dikkatli bir zihnin kuşkusuz kavrayışıdır. Sezgi aklın ışı-
ğından kaynaklanır ve kesindir. Çıkarış ise kıyas anlamında değildir. Ak-
sine sezgi üzerine bir sonuçlandırma işlemidir. Analitik ve sentetik ola-
rak ilerleyen zihinsel bir işlemdir. Sezgi gibi çıkarış da, aklın ışığından 
kaynaklanır. Her ikisi de aklın doğal işlevleridir. Dolayısıyla akıl bunları 
öğrenmez. Çünkü bunlar aklın ilk ve en yalın işlevleridir. Eğer algılama 
yetimiz, bunları doğal olarak gerçekleştiriyor olmasaydı, o zaman ne ka-
dar kolay olursa olsun, her hangi bir yöntemi uygulamak asla olanak-
lı olmazdı. Bundan dolayı yanlış asla çıkarıştan kaynaklanmaz. Sezgi-
nin ve çıkarışın yöntemi taşıyan akıl yürütme biçimleri olmasına karşın, 
üçüncü bir işleme daha gereksinim vardır: Sayış. Sayış, sonucun doğru-
luğunu görmek için basamaklar üzerinde tekrar tekrar durma işlemidir. 
Bir kontrol ve sağlama yapma mekanizmasıdır.

Bu açıklamalardan sonra Descartes, yönteminin dört temel kuralı-
nı oluşturur. Çünkü sezgi ve çıkarış doğru bilginin elde edilmesinde en 
sağlam yollar olsalar da yöntem değildirler. Yöntem bu iki ussal işlemi 
doğru olarak kullanmanın kurallarından oluşmalıdır. 

1. Apaçıklık Kuralı: “Doğruluğunu apaçık olarak bilmediğim hiç bir 
şeyi doğru olarak kabul etmemek, yani aceleyle yargıya varmaktan ve 
ön yargılara saplanmaktan dikkatle kaçınmak ve vardığım yargılarda, 
ancak kendilerinden kuşku duyulmayacak derecede açık ve seçik ola-
rak kavradığım şeylere yer vermektir”.

Burada en önemli sorun doğruyu yanlıştan ayırt edemeyecek kadar 
güç problemlerle uğraşmaktır. Çünkü bu durumda kuşkuluyu kuşkulu 
olmayanın yerine koymak olasıdır. Eğer yargılarımızı açık ve seçik olarak 
kavradığımız şeylere dayandırırsak, aldanma olasılığı yoktur. Çünkü zih-
ne açık ve seçik olarak sunulan her düşünce doğrudur. O halde apaçık-
lık “doğruluğu zihne doğrudan doğruya verilmiş olan, yani doğru oldu-
ğunu göstermek için zihnin herhangi bir ek işleme gereksinim duyma-
dığı bir niteliktir.” Demek ki apaçık olarak sezmek ve sezgiden karmaşık-
ların bilgisini elde etmek aklın doğal bir işlevidir. Öyleyse niçin yanlışa 

Yaşam Öyküsü

Descartes, 1596’da La Haye’de 
doğmuştur. Öğreniminin önemli bir 
bölümünü klasik dil, matematik, 
fizik ve felsefe okuduğu, Cizvitler 
tarafından yönetilen La Flèche Koleji’nde 
tamamlamıştır. Daha sonra Poitiers 
Üniversitesi’nde hukuk öğrenimi 
görmüş, 1618’den itibaren Hollanda, 
Almanya ve Avusturya’yı kapsayan 
geziler yapmıştır. Almanya’da bulunduğu 
sıralarda (1619) mükemmel bir bilimin 
temellerinin matematikle kurulacağının 
belirtildiği bir rüya görmüştür. 

Uzun zamandır matematik üzerine 
çalışmakta olan Descartes bu 
rüyanın etkisinde fazlasıyla kalmış 
ve matematiği bütün bilimsel 
düşünmenin yöntemi haline getirmek 
için büyük çaba göstermiştir. 
Bu çaba çok verimli olmuş ve Descartes 
analitik geometriyi bulmuştur.

1622’de Fransa’ya dönen Descartes, 
1628’de tekrar Hollanda’ya gitmiş 
ve son yıllarına kadar burada kalmıştır. 
1649’da İsveç Kraliçesi Cristine’in 
daveti üzerine Stockholm’a giden 
Descartes, İsveç’in soğuk iklimine 
dayanamamış ve geldikten beş ay sonra 
11 Şubat 1650’de ölmüştür.

Önemli yapıtları şunlardır:
l Regulæ ad Directionem Ingenii 
(Aklın Yönetimi İçin Kurallar, 1628) 
l La Dioptrique 
(Kırılma Üzerine, 1631)
l Le Monde, ou Traité de la Lumière 
(Dünya ya da Işık İncelemesi, 1633)
l Discours de la Méthode 
(Yöntem Üzerine Konuşma, 1637)
l La Géométrie 
(Geometri Üzerine, 1637)
l Meditationes de Prima Philosophia 
(İlk Felsefe Üzerine Düşünceler, 1641)
l Principia Philosophiæ 
(Felsefenin İlkeleri, 1644)
l Traité des Passions de l’Ame 
(Ruhun Tutkuları, 1649)
l La Recherce de la 
Vérité par la Lumière Naturelle 
(Tabiat Işığı ile Hakikati Arama, 1691)

René Descartes
Modern Çağ 
kuşkuculuğunun kurucusu

105

topdemir@hotmail.com
Bilim ve Teknik  Ağustos 2011


düşmekteyiz? Descartes’ göre, akıl kendi ye-
tilerini kullanmaya elverişli koşullarda bulun-
duğu zaman, yani apaçık şeyle karşılaştığında, 
derhal seziş meydana gelir. Ancak insan salt 
bir akıl değildir. 

Bedenle birleşmesinden kaynaklanan, yar-
gıya varmakta acele etmek ve peşin yargıla-
ra saplanmak gibi engelleri bulunmaktadır. 
Acelecilikten ve peşin yargılardan kurtulma-
nın yolu ise apaçıklığa, yalnızca apaçıklığa da-
yanmaktır. Bundan dolayı kökeni duyu ya da 
muhayyile olan her tür tasavvuru bırakmak 
gerekir. Bunun tek yolu da yöntemsel kuşku-
dur. Çünkü kuşku bir enerji eylemi ve hareke-
tidir, zihnin bir kurtuluşudur. O halde işe her 
şeyden kuşku duymakla başlamak gerekir. Pe-
ki, ne tür bir kuşku? Descartes şunları belirtir:

“Bu işte, sırf kuşku etmek için kuşku duyan 
ve her zaman kararsız görünen kuşkucuları 
taklit ettiğim sanılmasın. Çünkü benim bütün 
amacım kaya ya da kili bulmak için oynak top-
rakla kumu atmaktır.”

Demek ki, Descartes’ın dayandığı kuşkucu-
luk, sayesinde sezgi yöntemini emin bir biçim-
de kullanma olanağına erişilen, sağlam, güve-
nilir, başka bir deyişle apaçık bir bilgiye ulaş-
tıran bir araçtır. Öyleyse kuşkuyla doğrudan 
doğruya kavranabilen sağlam bir nokta bu-
lunacak ve bütün bilgi onun üzerine kurula-
caktır. Şimdi Descartes’ın sağlam nokta dedi-
ği, aracısız ve doğrudan doğruya bilinebilecek 
önermeye nasıl ulaştığını görebiliriz:

Biz dış dünyayı duyular aracılığıyla algıla-
makta ve onun bilgisini bu yolla edinmekte-
yiz. Ama duyularımız bizi bazen aldatmakta-
dır. Bazen aldattıklarına göre, onların bize ha-
yal ettirdikleri şekilde var olan hiç bir şeyin bu-
lunmadığını da varsayabiliriz. Başka bir deyiş-
le bizi ara sıra aldatan duyularımız, sürekli al-
datıyor olabilir ve bir dış dünyanın varlığı da 
kuşkulu bir durum alabilir. Hatta matematiğin 
kanıtlamalarından da kuşku duyulabilir. Çün-
kü kendiliklerinden hayli açık olmalarına kar-
şın, çoğu kişi matematiğin kanıt ve ilkelerin-
de bile usavurma yaparken aldanmış oldukla-
rı için onlardan da kuşkulanacağız. Aynı şey en 
açık ve sağlam geometrik kanıtlamalar için de 
geçerlidir. Çünkü geometrinin en basit konu-
ları üzerinde bile muhakeme yürütürken yanı-
lan, yanlış muhakeme yapan insanlar var.

Ayrıca hemen her gün düş görüyor ve bu 
sırada başka yerde olmayan bir sürü şeyi kuv-
vetle duyumsadığımızı ve onları açıkça kafa-
mızda canlandırdığımızı sanıyoruz. Benzer şe-
kilde, uyanıkken zihnimizde bulunan fikirlerin, 
aynen ve hiçbiri gerçek olmaksızın, uyurken 

de aklımıza gelebileceğini göz önüne alabili-
riz. O zaman neden bütün yaşamımız boyun-
ca aklımıza giren her şey bir rüya yanılsaması 
olmasın? Sonra çevremizde başka insanlar da 
var, onların bizim gibi duyan, isteyen yaratık-
lar olduğunu kabul ederiz. Ama bu da, bir ka-
bulden, bir sanıdan ileriye geçemez. Kendimiz 
gibi canlı, ruhlu saydığımız bu varlıklar bel-
ki de birer otomattır. Böylece öteki insanların 
da varlığı kuşkulu kalmaktadır. Nihayet ken-
dimizden, kendimizin gerçek bir varlığı oldu-
ğundan da kuşkulanabiliriz. Hatta rüyada ya-
şadığımıza inanabiliriz. Bütün hayatımızın bir 
rüya olmadığının güvencesini kim verebilir?

Descartes’ın kuşkuculuğu burada kalmaz. 
Tanrının varlığından da kuşku duyar. Neden 
Tanrı bizi aldatmasın? Bizi aldatmaktan zevk 
duyan bir varlık olamasın? Bizi, yaratan Tanrı-
nın hoşuna giden her şeyi yapabildiğini duy-
duğumuz ve belki de en iyi bildiğimizi sandı-
ğımız şeyler üzerinde bile her zaman aldana-
cak biçimde yaratıp yaratmadığını da bu ana 
değin bilemediğimiz için, tüm bu şeylerden 
kuşkulanacağız. Çünkü madem Tanrı daha ön-
ce aldanmamıza olur demiştir, o halde neden 
her zaman aldanmamıza olur demesin?

Nihayet Descartes, kuşkusunu kendisine 
de yöneltir. Bütün hayatımca rüya görüp gör-
mediğimden, zihnime ancak duyular yoluyla 
girdiğini sandığım bütün fikirlerin -tıpkı uyu-
duğum, gözlerimin kapalı, kulaklarımın tıka-
lı olduğu, kısaca duyularımdan hiçbirinin et-
kin olmadığı zaman zihnimde teşekkül eden 
fikirler gibi- zihnimde kendiliğinden teşekkül 
edip etmediğinden şüphe edeceğim. Dolayı-
sıyla da, yalnızca dünyada siz var mısınız, Yer 
var mı, Güneş var mı diye şüphe etmekle kal-
mayacağım,  gözlerim var mı, hatta sizinle ko-
nuşuyor muyum, siz benimle konuşuyor mu-
sunuz diye de şüphe edeceğim, kısacası her 
şeyden şüphe edeceğim.

Böylece her şeyden kuşku duymakla Des-
cartes, kuşkusunda son sınıra ulaşmış, ancak 
aradığı sağlam, güvenilir ve aracısız bilgiyi de 
bulmuştur. Bu bilgi kuşku duyuyor olmanın 
bilgisidir. Kuşku duyuyorsak var olmamız ge-
rekir. Var olmasaydık kuşku duyamazdık, bu 
da edindiğimiz ilk doğru bilgidir. Descartes 
bunu Yöntem Üzerine Konuşma adlı kitabında 
şöyle açıklamaktadır:

“... her şeyin yanlış olduğunu düşünmek is-
tediğim sırada, bunu düşünen benim zorun-
lu olarak bulunan bir şey olmam gerektiğini 
fark ettim. Ve şu: “Düşünüyorum öyleyse va-
rım” hakikatinin, kuşkucuların en acayip varsa-
yımlarının bile sarsmaya gücü yetmeyecek de-

recede güvenilir ve sağlam olduğunu görerek, 
bu hakikati aradığım felsefenin ilk ilkesi olarak 
kabul etmeye tereddütsüz karar verdim.”

Böylece bilincin varlığını, yani Ben’in var-
lığını kanıtlamış olan Descartes, şimdi atla-
ma yapmadan çıkarım yoluyla Tanrının ve 
dış dünyanın varlığını kanıtlamaya girişir. Bu-
nun için şöyle bir yol izler. Öncelikle açık ve se-
çik, aracısız ve basit şekilde ulaşabildiği şeyle-
re, yani zihninde bulunan çeşitli düşüncelere 
ve kavramlara yönelir. İncelemesi sonucun-
da mükemmellik kavramı dikkatini çeker ve 
bunun nereden geldiğini araştırır. Araştırma-
sı sonucunda bu fikrin kaynağının olgular ola-
mayacağı çünkü olgular içerisinde mükem-
mel bir şey olmadığı, mükemmelliğin kendin-
den de kaynaklanıyor olamayacağı çünkü in-
sanın mükemmel bir varlık olmadığı ve daha 
da önemlisi en mükemmelin daha az mükem-
melden çıkamayacağı sonucuna ulaşır. Dola-
yısıyla bu fikri aklına koyan, ancak kendisi de 
mükemmel olan bir varlık yani Tanrı olmalıdır. 
Öyleyse Tanrı vardır. Tanrı var olduğuna göre 
dış dünya da var olmalıdır. Çünkü Tanrı mü-
kemmel varlıktır. Mükemmel varlık aldatmaz. 
Çünkü aldatmak mükemmellikle bağdaşmaz. 
Böylece kuşkusunun karanlığında ilk ışık ola-
rak bilinci bulan Descartes, baştan aşağı yık-
mış olduğu gerçekliği yeniden kurabilmiştir. 
Böylece “düşünüyorum öyleyse varım” gibi ya-
lın, kesin ve aracısız bir bilgiden, daha karma-
şıkların bilgisine gidebileceğini savunan Des-
cartes, yönteminin ikinci kuralını ileri sürme 
aşamasına gelmiştir.

2. Analiz Kuralı: “İnceleyeceğim güçlükleri 
daha iyi çözümlemek için her birini, mümkün 
olduğu ve gerektiği kadar bölümlere ayırmak.”

Bu kurala göre karmaşık ve karanlık öner-
melerden basamak basamak daha yalın öner-
melere inilecek ve daha sonra bu yalın öner-
melerden başlayıp daha karmaşıkların bilgisi-
ne ulaşılacaktır.

Bunun için iki noktaya dikkat etmek gere-
kir:

1. Problemin sınırlarını çizmek. Böylece, is-
tenilen tam olarak ortaya konabilecektir. 

2. Daha sonra problemi yalınlaştırmak ve 
olanaklar ölçüsünde küçük bölümlere ayır-
mak.

3. Sıra Kuralı: Yöntemin üçüncü kuralı, “en 
basit ve anlaşılması en kolay şeylerden başla-
yarak, tıpkı bir merdivenden basamak basa-
mak çıkar gibi, en bileşik şeylerin bilgisine ya-

106

Bilim Tarihinden


Kaynaklar 
Adıvar, A. A., Bilim ve Din, Remzi Kitabevi, 1980.
Akkaş, S. Ö., “Francis Bacon’ın Novum Organum 
Adlı Eseriyle Düşünce Tarihine Getirdiği 
Yenilikler”, Felsefe Dünyası, 
Sayı: 19, Türk Felsefe Derneği, 1996.
Aristoteles, Fizik, Çev. Saffet Babür, 
Yapı Kredi Yayınları, 1997.
Aristoteles, Metafizik I, Çev. Ahmet Arslan, 
Ege Üniversitesi, 1985.
Bacon, F., Novum Organum, Çev. Sema Önal Akkaş, 
Doruk Yayınları, 1999.
Bacon, F., The New Organon, 
Ed. Fulton H. Anderson, 
Liberal Arts Press, 1960.
Çüçen, K., “Modem Bilimin Öncüleri, 
Francis Bacon”, 

Felsefe Dünyası, Sayı: 18, Türk Felsefe Derneği, 
1995.
Gökberk, M., Felsefe Tarihi, Remzi Kitabevi, 1980.
Koyré, A., Yeniçağ Biliminin Doğuşu, 
Çev. Kurtuluş Dinçer, Ara Yayıncılık, 1989.
Losee, J., Bilim Felsefesine Tarihsel Giriş, 
Çev. Elif Böke, Dost, 2008.
Thilly, F., Felsefe Tarihi, Çev. İbrahim Şener, 
Cilt 1, Sistem Yayıncılık, 1995.
Topdemir, H. G., “Francis Bacon’ın Bilim Anlayışı”, 
Felsefe Dünyası, Sayı: 30, 
Türk Felsefe Derneği, 1999.

vaş yavaş yükselmek için -hatta doğal olarak, birbirleri ar-
dınca sıralanmayan şeyler arasında bile bir sıra bulundu-
ğunu varsayarak- düşüncelerimizi bir sıraya göre yürüt-
mektir”.

4. Sayış Kuralı: Yöntemin dördüncü ve son kuralı ise, 
“hiç bir şeyin atlanmadığından emin olmak için, her yan-
da eksiksiz sayımlar ve genel kontroller yapmaktır”.

Descartes’a göre, yeterli bir bilim elde etmek istersek, 
ele aldığımız bütün şeyleri sürekli ve kesintisiz bir düşün-
cenin devinimi ile iyice incelemek zorundayız. Bunun için 
de sayış sürekli, kesiksiz, yeterli ve düzenli olmalıdır.

Değerlendirme

Descartes’ın önermeler piramidi

Descartes, üç adımda (sezgi, çıkarış, sayış) gerçekle-
şen ve dört temel kurala (apaçıklık, analiz, sıra, sayış) da-
yanan, kuşkuculuk ağırlıklı yöntemiyle doğanın doğru bil-
gisinin edinebileceğini savunmaktadır. Descartes için bi-
limin en yüksek başarısı, tepesinde en genel ilkelerin yer 
aldığı bir önermeler piramidi elde etmektir. Descartes, pi-
ramidin tepesinden başlayıp giderek en alt tabakaya ka-
dar inen tümdengelimi kullanmıştır. Böylece bilinç, Tanrı 
ve Tanrı aracılığıyla dış dünyanın varlığı açık ve seçik öner-
meler olarak sistemde yerini almıştır. Artık sıra, dış dünya-
daki varlıklar hakkında önermeler kurmaya, bilgi üretme-
ye gelmiştir. Ancak bunun da bir koşulu vardır. Yalnızca ve 
yalnızca açık ve seçik, yani apaçık olandan hareket edile-
cektir. Böylece Descartes dikkatini evrene yöneltir ve fizik-
sel nesneler hakkında açık ve seçik bir şey bulmayı hedef-
ler. Çünkü amaç doğanın bilgisini edinmektir.

Descartes, cisimlerin en sonunda değişmeden kalan 
tek yönünün yayılımları olduğu bilgisinden hareketle, cis-
mi bir yayılım olarak kabul etmekte ve bütün cisimlerin ci-
sim olmasını sağlayan bu niteliklere de birincil nitelikler 

adını vermektedir. Dolayısıyla cisimlerin birincil nitelikleri-
ne dayanılarak yapılacak çıkarışla elde edilen bilgiler doğ-
ru bilgilerdir. Dolayısıyla bilimin konusunu oluşturan ni-
telikler de matematiksel olarak ifade edilebilen ve oran-
lar şeklinde karşılaştırılabilen nitelikler olacaktır. Descar-
tes bu bağlamda cisimlerin birincil niteliklerinin yayılım 
olduğunu kabul ettiği için zorunlu olarak evrende boşlu-
ğun varlığını da kabul etmemiştir. Çünkü ona göre yayı-
lım madde ile dolu olmak anlamına geldiğinden, her tür 
maddeden yoksun olmak anlamına gelen boşluk olanaklı 
değildir. Boşluk yok ise o zaman evrenin her tarafında me-
kanik ilişkiler söz konusu olacaktır. Descartes’a göre, doğa 
mekanik bir yapıdadır. Her şey mekanik ilkelere göre ha-
reket etmektedir.

Descartes’ın bilimsel yöntem anlayışının en zayıf nok-
tası ise deneysel doğrulamaya hiç yer verilmemiş olma-
sıdır. O genel olarak deneyi, açıklamaları formüle etmek 
için yardımcı bir öğe olarak görmüştür. Bundan dolayı de-
ney anlayışı modern bilim görüşüyle bağdaşmamaktadır.

Diğer taraftan Descartes yöntemi matematikle sınır-
lamıştır. Ancak bütün bilimlerin matematik niteliklere in-
dirgenebileceğini savunmak doğru değildir. Hatta ilkesel 
olarak matematiğe indirgenemeyen bilim konuları da bu-
lunmaktadır. Descartes böyle yapmakla diğer bilimlerin 
tek başlarına taşıdıkları değerleri göz ardı etmiş olmakta-
dır. Bu da bizim bugün bilimde benimsediğimiz matema-
tikselleştirme anlayışıyla bağdaşmamaktadır. 

107

Bilim ve Teknik  Ağustos 2011


Hep beraber dibe dalıyor, üstü deniz kabuklarıyla kaplanmış, 

yosun bağlamış bir sandığı bin bir zahmet yukarı çıkarıp kayığa alı-

yorsunuz.  İçiniz pır pır, heyecanla sandığın kocaman kilidini açmaya 

çalışıyorsunuz. Neden sonra zaten çürümüş sandığın menteşelerini 

kırarak tersten açabileceğinizi fark ediyorsunuz. O da ne! Çil çil altın 

dolu sandığın içi. Her birinizin yüzünde gülücükler, altınları saymaya 

başlıyorsunuz: ..., 97, 98, 99, 100! Tam 100 altın.

Hazine denizde bulunmuş. Sahibi sizsiniz. Akıllıca olan, adam başı 

20’şer altın almak. En iyisi budur. Ama içinizden bir aklıevvel değişik 

bir yöntem öneriyor: “Şimdi bir kura çekelim. 1’den 5’e kadar.  1 nu-

marayı çeken altınları bölüşmek için bir yöntem önersin. Önerilen 

yöntemi oylamaya koyalım. Eğer % 50 veya daha fazla oy alırsa, onun 

dediğini yapalım. Eğer daha az oy alırsa onu dışlayalım ve 0 alsın! Son-

ra 2 numara bir yöntem önersin, arkasından aynı şartlarla yine oylama 

yapalım ve altınları bölüşünceye kadar böyle devam edelim.”

Biraz karmaşa, itiş kakış, bağırış çağırış sonunda bu fikir hepinize 

cazip geliyor ve uygulamaya geçiyorsunuz. Şimdi size sorum şu: Aca-

ba kurada 1 numara olamazsanız hangi numara olmak isterdiniz? Eğer 

1 numara olsaydınız nasıl bir çözüm önerirdiniz?

Biliyorum sizler arkadaş canlısı ve eşitlikçi gençlersiniz, ama diye-

lim ki o anda hepiniz birden bire son derece bencil olmuşsunuz. “Hep 

bana, hep bana” diyorsunuz yani! Ayrıca hepiniz hem zeki hem de 

mantıklı insanlarsınız.

Çözümü vereceğim, ama şimdi biraz düşünelim bakalım!

Diyelim ki elinizde bir A4 sayfa var.  Bilmeyenler için söyleyeyim, 

A4 sayfa fotokopi, fax, yazıcı gibi araçlarda en çok kullandığımız bü-

yüklükteki sayfadır. Şimdi bu sayfayı, uzun kenar taban olacak şekilde 

silindir gibi kıvırsanız ve yaptığınız bu silindirin içine plajın kumun-

dan doldursanız, sonra da aynı büyüklükteki başka bir kâğıdı bu defa 

kısa kenar taban olacak şekilde silindir gibi kıvırsanız ve ilk silindirdeki 

kumu bu ikinci silindire boşaltsanız. Acaba ne olur?  İkinci silindir ilk 

silindirdeki kumu alır mı? Kum taşar mı yoksa silindirin bir kısmı boş 

mu kalır? Yapın da görün.

Farkındaysanız, çevresi sabit olan bir dikdörtgenden üstü ve altı 

açık, değişik iki silindir yaptık. Peki, çevreleri aynı kalmak koşuluyla, 

enleri ve boyları ile oynasak, elde edeceğimiz değişik silindirlerin ha-

cimleri değişir mi? Hatta çevre sabit kalmak üzere, kenar uzunlukları 

değişik dikdörtgenlerin alanları değişir mi?

Eminim bu zor bir soru değil. Alanın ve hacmin değişeceğini görü-

yoruz, ama acaba en yüksek alan ve en yüksek hacim ne olur? Örne-

ğin çevresi 84 birim olan, değişebilir dikdörtgenler elde edebildiğimiz 

esnek malzemeden bir levhamız olsa, acaba en büyük hacmi ve en 

büyük alanı veren dikdörtgenler hangileri olurdu?

Kolayı var, bence en doğrusu bir tablo yapıp bir düzen var mı yok 

mu diye bakmak. Kare için bulacağımız çözüm ile hacim için bulacağı-

mız çözüm aynı olmayabilir sizin anlayacağınız!

Muammer Abalı

Diyelim ki denizde bir kayıkta 5 kişisiniz. 
Yaz günü, havalar sıcak. Belki daha da sıcak olacak. 
Suya girip çıkıyorsunuz. 
Kim daha uzun suyun altında kalacak oyunu oynuyorsunuz. 

Derken, biriniz heyecanla suyun üstüne çıkıyor derinlerden: 
“Bir sandık buldum, bir sandık gördüm!” diye haykırıyor. 

Beyne Hafif Gıdalar

108

Matemanya


Şimdi size kumun üzerine tablo yapmak zor gelebilir, 
isterseniz size kolaylık olsun diye ben yapayım tabloyu.

Çevre 
Üzerine

En Boy Alan En 
Üzerine  
Hacim

Boy 
Hacim

84 18 24 432 625 826

19 23 437 661 800

20 22 440 701 771

21 21 462 738 738

17 25 425 576 846

16 26 416 530 861

15 27 405 484 871

10 32 320 255 816

12 30 360 344 860

13 29 377 390 871

14 28 392 437 874

İlginç bir sonuç görüyorsunuz. Alanlar en yüksek kare 
haline geldiğinde oluşuyor. Hacim ise en ile boy birbiri-
nin 2 katı olduğunda. Başka bir sabit çevre seçin ve de-
neyin bakalım aynı sonuç çıkacak mı? Ben denedim. 

İlk soruya dönelim isterseniz: Burada önemli olan % 
50 oy alma şartıdır. Her kişi % 20 oy hakkına sahip oldu-
ğuna göre, işin başında oylar % 100, % 80, % 60 olarak 
dağılacaktır. Demek ki, 1 numarayı çekmiş olan kendisin-
den başka en az 2 kişinin daha oyunu alacak bir strateji 
bulmalı.  Unutmayalım, bunu yaparken kendisine en faz-
la altını almaya da çalışacak.

Ben 1 numarayı çekmiş olsaydım, problemi işe ters-
ten başlayarak çözmeye çalışırdım. Diyelim ki sadece 4 
ve 5 numaralar kaldı, 100 tane de altın. 4 numara kendi-
sine 100 altının hepsini almaya kalksa, kendi oyu kalan 
2 kişinin % 50’si olacağından, sonuncuya hiç altın vere-
mez. O halde, sonuncu oyuncu, oyunun son ikiye kalma-
sını istemez. Demek ki sonuncu oyuncuya 1 tane altın 
verilse, bu oyuncunun oyu kazanılabilir. 3 kişi kalmış ol-
saydı, yani 1 ve 2 önceden elenmiş olsaydı, 3. oyuncu, 5. 
oyuncunun oyunun son ikiye kalmasını istemeyeceğini 
bileceği için, ona 1 tane altın verip oyunu kazanabilir. 
Yani stratejisi kendisine 99, 4 numaraya 0 ve 5 numaraya 
1 altın olacaktır. Eğer 4 oyuncu kalmış olsaydı, 2. oyun-
cunun elenmesi durumunda 4. oyuncunun sıfır alacağını 
bildiği için, stratejisi hem 4.’ye hem de 5.’ye 1 altın ver-
mek olmalıdır.. Stratejisi kendisine 98, 3 numaraya 0, 4 
ve 5 numaralara 1’er altın olacaktır.

Eğer ben başta bunları görüyorsam, şöyle yapardım: 
5 numara her hâlükârda 1 altın almalıdır. Ben elenirsem, 
4 numara 3 numaraya 0 vererek oyunu kazanacak bir 
stratejiye sahip. Bunu 3 numara da görüyor. Demek ki 
3 numarayı kendime çekmek için ona da 1 altın versem 
yeterlidir.  4 numaraya vermem gerekli değil. Aynı şekil-
de 2 numaraya da. Stratejim kendime 98, 3 numaraya 1 
ve 5 numaraya da 1 altın olacaktır. Bu durumda oyların 
% 60’ını alarak kazanacağım. Böyle yapardım yani. Çok 
bencilce olurdu, ama ne yapalım, oyun oyundur.

Umarım tatiliniz dinlendirici geçiyordur. Unutmayın, 
bir üst sınıfta daha ciddi matematik ile meşgul olacak-
sınız!

Sevgiyle kalın.

Bilim ve Teknik  Ağustos 2011

109


Küp Bloku
9 x 9 x 9 birim küp yapıştırılarak büyük 
bir küp oluşturulmuştur. 

Daha sonra bu küp blokundan bazı küpler 
çıkarılarak ortası delik bir blok elde edilmiştir. 
Bu blokun 6 yüzünden de bakıldığında 
yukarıdaki şekil göründüğüne göre, 
bloktaki birim küp sayısı en fazla kaç olabilir?

Komşu Çarpımları
Bir sayının her rakamı farklıdır ve yan yana 
her iki rakamın çarpım sonucu bu sayının 
içinde yer almaktadır.

Bu koşula uyan en büyük sayı nedir?

Örnek: 241.836
2 x 4 = 8
4 x 1 = 4
1 x 8 = 8
8 x 3 = 24
3 x 6 = 18

Tüm çarpımların sonucu sayıda yer almaktadır. 
Ancak koşulu sağlayan en büyük sayı değildir. 

Sıralı Kodlar
Alfabemizin 29 harfini kullanarak 
kodlar üreteceksiniz. 

Koşulumuz harflerin alfabetik sıradaki 
değerlerinin (A=1, B=2, C=3, ..., Z=29)
toplamının en fazla 29 olması.
Bu koşula göre üretilen 
bütün kodlar alfabetik olarak sıralansa 
tam ortadaki kod ne olur?

Soru 29 yerine 3 harf için sorulsaydı 
cevap AB olacaktı. (A, AA, AAA, AB, B, BA, C)

Yediye Bölünen Sayı
İki basamaklı (XY) sayısının sağına 99 kez 
“123456789” rakamları yazılarak oluşturulan 
sayı, 7’ye kalansız bölünmektedir.

X ve Y yer değiştirdiğinde sayı büyümekte ama 
7’ye kalansız bölünme özelliği sürmektedir.

XY sayısını bulunuz.

Beş Çift
Beş çift 10 kişilik bir yuvarlak masaya 
oturacaktır. Herkesin oturacağı yer bir kartla 
belirtilmiş olmasına rağmen, buna dikkat 
etmezler ve rastgele bir biçimde otururlar. 

Daha sonra fark ederler ki, 
hiç kimse ne kendisi ne de eşi için 
ayrılmış olan yere oturmuştur.

Bu durum kaç farklı biçimde oluşabilir?
Soru 2 çift için sorulmuş olsaydı 
cevap 4 olacaktı.

(K1: Birinci kadın, E1: Birinci erkek, …)

Sınav
Bir sınava katılan öğrencilerle ilgili olarak 
şunlar biliniyor:

•	 Bir kişi en fazla 15 soru cevaplamış.
•	 Her soru en az 1, en fazla 
	 3 kez cevaplanmış.
•	 Her öğrenci üçlüsünün cevapladığı 
	 en az 1 ortak soru var.

Sınavdaki soru sayısı en fazla 
kaç olabilir?

Asal Komşular
Bir sayının her rakamı farklıdır ve 
yan yana bulunan tüm rakam çiftlerinin 
oluşturduğu sayıyla bundan bir fazla 
olan sayıdan en az biri asal sayıdır.

Bu koşula uyan en büyük sayı nedir?

Örnek: 1029
“10” (11 asal), “02” (hem 2 hem 3 asal), 
“29” (29 asal)

Karedeki Üçgenler
Bir karenin dört kenarına yukarıdaki 
şekilde görülen dik üçgenler çizilmiştir. 
Her biri farklı alana sahip olan bu dik 
üçgenlerin bütün kenar uzunlukları 
tam sayıdır.

Karenin kenar uzunluğu en az ne olabilir?

Sekiz Küp
Boyutları aynı olan sekiz küp, 2 x 2 x 2’lik 
bir küp oluşturacak şekilde birleştirilmiş ve 
her birine farklı bir harf verilmiştir. 
Bu küpler üzerinde hareket ederek 8 harflik 
kodlar üreteceksiniz.

•	 Tura herhangi bir küpten başlayabilirsiniz.
•	 Bulunduğunuz küpten ona komşu 
	 (yani yüzeyleri ortak) 
	 olan bir küpe geçebilirsiniz.
•	 Her küpü tam olarak 
	 bir kez kullanacaksınız.

Kaç farklı kod üretebilirsiniz?
 

K1         K2 K1         K2

E2         

E1

E2         

E1

K1         K2 K1         E2

K2         

E1

E2      

E1

 E1         K2 K1         K2

E2         

E1

E2         

K1

 E1         K2 K1         E2

K2         

E1

E2      

K1

A B C Ç

D E F G

110

Emrehan HalıcıZekâ Oyunları


Geçen Sayının 
Çözümleri

Üçgenlerin Sayısı
20 farklı üçgen.

Hatalı Terazi
A=18, B=4, C=10 gr.

Satranççılar
En az 1 olabilir.

1. ve 2. satranççılar birbirleriyle, 3. ve 4. 

satranççılar birbirleriyle ... 23. ve 24. satranç-

çılar birbirleriyle maç yapmamış, yalnız 25. 

satranççı diğer tüm satranççılarla maç yap-

mışsa bu durum sağlanabiliyor.

Kanıt: 5 kişilik bir gruba 25. satranççıyı 

alırsak diğer herkesle maç yapmış olduğu 

için soruda belirtilen koşul sağlanmış olur. 

Gruba aldığımız bir kişi için onun maç yap-

madığı bir kişiyi gruba almazsak yine koşul 

sağlanır, çünkü geri kalan herkesle maç 

yapmıştır. Gruba aldığımız 2 kişiyle birlikte 

bunların maç yapmadıkları satranççıları da 

alırsak 4 kişi eder, bundan sonra alacağımız 

5. kişi ilk 4’üyle maç yapmıştır.

Bu çözüme göre 25 yerine 26 ya da baş-

ka bir çift sayıda satranççı olsaydı cevap 0 

olacaktı. Satranççıları yine 2’şerli eşleyecek-

tik ve eşlenmiş satranççılar birbirleriyle maç 

yapmamış olacaktı.

5 yerine 3 kişilik grup olarak çözdüğü-

müzde cevap yine aynı olur. Örneğin gruba 

ilk aldığımız satranççı 

1 numaralı satranççı olsun. 2 numarayı 

gruba almazsak 1 numara gruptaki diğer 

herkesle maç yapmış olur. 2 numarayı alırsak 

1 ve 2 birbiriyle maç yapmamış ancak 3. ala-

cağımız satranççı kim olursa olsun hem 1 ile 

hem de 2 ile maç yapmış olur.

Birbirleriyle maç yapmamış olan satranççıların işaretli 

olduğu tablo alttadır.

Farklı ve Yakın
A=1, B=9, C=826, D=7435
1/826 ve 9/7435

Sihirli Kare
Toplam en fazla 50 olabilir.
Örnek:

Dijital Saat
Saat 01:57

Asal Komşular
5978361042

Asal Toplamlar
99.551.110.494
995, toplam=23	 955, toplam=19
551, toplam=11	 511, toplam=7
111, toplam=3	 110, toplam=2
104, toplam=5	 049, toplam=13
494, toplam=17

Piyonlu Kareler
60 kare 
(1x1’lik 6, 2x2’lik 14, 3x3’lük 11, 4x4’lük 15, 

5x5’lik 7, 6x6’lık 5 ve 7x7’lik 2 kare)

Soru İşareti

Kırmızı Siyah Kareler
AxA kareden oluşan bir tablonun kareleri kırmızı ya da 
siyah renge boyanacaktır. 
Bu boyama nasıl yapılırsa yapılsın, 2 satır ve 
2 sütun seçerek bunların kesişimlerindeki 
4 karenin aynı renkte olması sağlanabildiğine göre 
A en az kaç olabilir?

Örnek: 
A=3 olsaydı ve tablo aşağıdaki biçimde boyansaydı, 
kesişimlerindeki 4 karenin aynı renk olduğu 
2 satır ve 2 sütun seçmek mümkün olmayacaktı. 

Soru İşareti
Soldaki şekillerde 
soru işaretinin yerine 
ne gelecektir?

7 13 10 4

2 12 15 5

16 6 1 11

9 3 8 14

42368 14579 62147 25698

111

Bilim ve Teknik  Ağustos 2011

?


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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

4. Dergi yönetiminden onayı alınmış özel durumlar 
dışında, bir yazı 1800  kelimeyi geçmemelidir. 

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

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

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

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


