
 Bilim
Teknikve

Aylık Popüler Bilim Dergisi
Nisan 2009 Yıl 42 Sayı 497
3,5 TL

“Türkiye’nin Soyu Tehlikedeki Canlıları - 1” Posteri Derginizle Birlikte...

Nanotıp

Görmediğimiz
Bilgisayarlar

Mars + H2O + CH4 =
Yaşam?

Bilinç
İçeriğinde tek bir cümleyle
tanımlanamayacak kadar çok anlam
barındıran karmaşık bir kavram:

Bilim
 ve Teknik Nisan 2009 Yıl 42 Sayı 497

POPÜLER BİLİM KİTAPLARI

Boylam on yedinci ve on sekizinci yüzyılın
en zorlu bilimsel problemini çözme yolundaki çabaları anlatıyor.

Büyük keşif çağı boyunca denizciler okyanuslarda
bulundukları boylamı hesaplayabilecekleri herhangi bir araç olmadan dolaştılar.

Pek çok bilim adamı boylam sorununun gökyüzündeki yıldızların
düzenli olarak gözlenmesiyle çözüleceğini düşünür ve bu yolda araştırmalar yaparken,

John Harrison adında bir adam inanılmazı yaptı:
Bugün kronometre dediğimiz,

denizde zamanı kesin olarak bilmeye yarayan bir saat.
İşte bu kitabın konusu

Harrison’ın bu yoldaki kırk yıl süren çabası.

 Bilim
Teknikve

Dergimizin Mart 2009 sayısının kapak ve içeriği konusunda, hazırlık aşamasındaki iç süreçlerimizden kaynaklanan sorunun,
kurum dışına amacı aşan bir biçimde yansıması ve farklı algılanması, hem Kurumumuz
hem de bilim camiamız ve toplumumuz için üzücü olmuştur.

Kurumumuzun popüler bilim politika ve stratejisi, daha önceki yıllarda olduğu gibi bundan sonra da
aynı şekilde devam etmektedir.

TÜBİTAK’ın temel görevlerinden olan, toplumumuzda bilim ilgi ve sevgisinin yükseltilmesine katkı sağlamak üzere
 gerçekleştirmekte olduğumuz tüm bilim ve toplum programları, destekleri ve yayınlarımızla,
siz değerli okurlarımıza hizmet vermekten gurur duyuyoruz.

Prof. Dr. Nüket Yetiş
TÜBİTAK Başkanı

Aylık Popüler Bilim Dergisi
Yıl 42 Sayı 497
Nisan 2009

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Nüket Yetiş

Sorumlu Yazı İşleri Müdürü
Yayın Yönetmeni
Dr. Çiğdem Atakuman
(cigdem.atakuman@tubitak.gov.tr)

Yayın Kurulu
Prof. Dr. Ömer Cebeci
Doç. Dr. Tarık Baykara
Prof. Dr. Atilla Güngör
Adnan Kurt
Yrd. Doç. Dr. Ahmet Onat
Prof. Dr. Muharrem Yazıcı

Teknik Yönetmen
Duran Akca
(duran.akca@tubitak.gov.tr)

Yazı ve Araştırma
Dr. Bülent Gözcelioğlu (koordinatör)
(bulent.gozcelioglu@tubitak.gov.tr)
Alp Akoğlu
(alp.akoglu@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)

Redaksiyon
Umut Hasdemir
(umut.hasdemir@tubitak.gov.tr)
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)
Özlem Özbal
(ozlem.ozbal@tubitak.gov.tr)
Adem Uludağ
(adem.uludag@tubitak.gov.tr)

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

Web
Sadi Atılgan
(sadi.atilgan@tubitak.gov.tr)
Sinan Erdem
(sinan.erdem@tubitak.gov.tr)

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

Okur İlişkileri - İdari Hizmetler
Lale Edgüer
(lale.edguer@tubitak.gov.tr)
Sema Eti
(sema.eti@tubitak.gov.tr)
E. Sonnur Özcan
(sonnur.ozcan@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

 Satış-Dağıtım 	
(312) 467 32 46
(312) 468 53 00/1061-3438
Faks: (312) 427 13 36
TÜBİTAK Santral
(312) 468 53 00

Internet
www.biltek.tubitak.gov.tr
e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 3,50 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: DPP A.Ş.

Baskı: İmpress Baskı Tesisleri
İmaj İç ve Dış Tic. A.Ş.
İmajas.com.tr
Baskı Tarihi: 27.03.2009

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.

Kapak: Ödül Evren Töngür

28

44

78

Bilinç, içeriğinde tek bir cümleyle tanımlanamayacak kadar çok anlam barındıran karmaşık bir kavramdır. Tıpta, genellikle kişinin
duyusal uyaranları algılayıp çevresiyle etkileşim içine girdiği uyanıklık durumu olarak tanımlanır. Bu kavram, aynı zamanda acı çekme,
isteme, düş kırıklığına uğrama gibi yaşamsal deneyimlere açık olma durumunu karşılayan bir anlam da içerir. Yaşadıklarımızdan ve
algıladıklarımızdan öğrendiğimiz bilgileri belleğimizde saklayabilme yetisi, başkalarının duygu ve düşüncelerini kendimizi onların yerine
koyarak anlayabilme becerisi, dış dünyada olup bitenlerin farkında olabilme durumu, bilincin öteki öğelerini oluşturur.

Mars’ta yaşam olup olmadığı konusundaki tartışmalar yüz yılı aşkın bir süredir gündemde. Her ne kadar Mars’ta bize benzer
zeki yaşam olmadığı artık bilinse de, tek hücreli bir organizma bulma umuduyla araştırmalar devam ediyor. Özellikle son beş yıl içinde
gezegenin çevresinde dolanan uydularla yapılan gözlemlerde Mars’ta metan gazı bulununca tartışmalar bir kez daha canlandı.

Canlı bir hücre nano ölçekte işlevini sürdüren biyolojik bir sistemdir. Diğer bir bakış açısıyla, bir hücre içinde nano büyüklükte parçalar
olan doğal bir motor gibidir. Bu doğal motor, hücre çekirdeğindeki DNA’dan aldığı bilgi doğrultusunda protein üretir.
Proteinler birer nanorobot gibi çalışarak hücre sisteminin devamlılığını sağlar. Nanotıbbın amacı da bu sistemin işleyişini canlıya
yarar sağlayacak şekilde kontrol altına almaktır.

İçindekiler

Haberler ... 4

Türkiye’den Haberler / Duran Akca ... 16

Tekno-Yaşam / Sinan Erdem ... 18

Ctrl+Alt+Del / Levent Daşkıran ... 22

En Derin Sorulara Yepyeni Bakış Açıları: Bilişsel Bilimler / Elif Acar 24

Bilinç ve Bilinçli Deneyimin Doğası / İnci Ayhan .. 28

Duygusal Bellek: Daha Dün Gibi Aklımda / İnci Ayhan ... 34

Yaratıcı Beyin / Bahri Karaçay .. 38

Mars + H2O + CH4 = Yaşam? / Gözde Saral - Ethem Derman .. 44

İşlevsel Nano Kaplamalar / Gamze Gül Avcı ... 48

Otomotivde Alüminyumun Cazibesi / Yücel Birol ... 50

Üç Boyutlu Modelleme Teknikleri: Tasarla Modelle Üret! / Tuncay Baydemir 54

Görmediğimiz Bilgisayarlar / Ahmet Onat.. 58

İnsanın Geçmişine Uzanan Yolculukta Jeoarkeoloji / Pınar Dündar..................................... 62

Anadolu’da Bilinen En Eski Taş Aletler / İsmail Özer - İsmail Baykara................................. 66

Dünyanın Jeolojik Tarihinden Sayfalar / Nurdan İnan.. 70

Pusula Bitkileri / Cenk Durmuşkahya .. 74

Nanotıp / Ferda Şenel ... 78

TÜBİTAK Bilim ve Teknik Dergisine Gönderilen Yazı ve Görsellerin
Sahip Olması Gereken Özellikler ... 96

84
Doğa
Bülent Gözcelioğlu

86
Sağlık
Ferda Şenel

88
Gökyüzü
Alp Akoğlu

91
Matematik Kulesi
Engin Toktaş

92
Zekâ Oyunları
Emrehan Halıcı

94
Yayın Dünyası
Adem Uludağ

+

Karadeliklerin
Dansı

Alp Akoğlu

Gökbilimciler hemen her gökadanın
merkezinde süperkütleli bir karadelik

bulunduğu konusunda hemfikirler. Bunun
sıradan bir durum olduğu artık biliniyor.
Ancak, ABD’nin Ulusal Optik Astronomi
Gözlemevi’ndeki gökbilimcilerin yaptığı
bir keşif, gökada merkezlerinde sıra dışı
bir şeyler de bulunabileceğini gösterdi.

Sloan Sayısal Gökyüzü Araştırması
kapsamında yüz binlerce gökadadan
elde edilen verilerin özel bir yazılımla
incelenmesi sonucunda, örneklerden
birinin ötekilere göre farklılık gösterdiği
belirlendi. Tam anlamıyla samanlıkta
iğne aramaya benzeyen bu araştırma,
kuasar olarak da adlandırılan ve çok
büyük bir ışıma gücüyle parlayan gökada
merkezlerinden birinde, bir süperkütleli
karadelik çiftinin keşfiyle sonuçlandı.

SDSS J153636.22+044127.0 olarak
adlandırılan kuasarın içindeki söz konusu
karadelikler birbirlerine yalnızca 0,3
ışık yılı (Güneş’le ona en yakın yıldız
arasındaki uzaklığın 10’da biri kadar)
uzaklıkta bulunuyor. Karadeliklerden
birinin 800 milyon, çok daha küçük
olan diğerininse 20 milyon güneş
kütlesinde olduğu hesaplanıyor. Bu iki
süperkütleli karadelik, birbirleri çevresinde
yalnızca 100 yılda bir dolanıyor. Bu
karadeliklerin eninde sonunda birbirleriyle
çarpışacaklarına kesin gözüyle bakılıyor.

Bu keşfin, evrendeki en parlak cisimler
olan kuasarların iç mekanizmalarının
anlaşılmasında önemli bir rol
oynayacağı düşünülüyor.

http://sciencenow.sciencemag.org/cgi/content/
full/2009/304/1	

Jüpiter
Uydularını
Yutmuş
Olabilir

Alp Akoğlu

Jüpiter’in “Galileo Uyduları” olarak bilinen
dört büyük uydusu, Güneş Sistemi’nin

oluşumunu araştıran gezegenbilimciler
için güzel bir örnek oluşturuyor. Jüpiter
sisteminin nasıl oluştuğunu anlayabilmek
için çeşitli canlandırmalar yapılıyor,
modeller oluşturuluyor. Bu çalışmalar,
geçmişte Jüpiter’i oluşturan maddeden
artakalan ve onun çevresinde disk halinde
dolanan maddenin, gezegenin kütlesinin
önemli bir yüzdesini oluşturduğunu
gösteriyor. Oysa günümüzde gezegenin
çevresinde dolanan uyduların toplam
kütlesi, gezegenin kendi kütlesinin
yalnızca yüzde 2’si kadar. (Jüpiter’in çok
sayıda uydusu olmasına karşın Galileo
Uyduları dışında kalanlar çok küçüktür.)
Bu fark, gezegenin en azından 20 eski
büyük uydusunun Güneş Sistemi’nin
ilk zamanlarında gezegen tarafından
yutulduğu anlamına geliyor.

ABD’nin Colorado eyaletindeki
Güneybatı Araştırma Enstitüsü’nde
dev gezegenlerin uyduları üzerine
araştırmalar yürüten Robin Canup
ve ekibi bu olayın nasıl geliştiğini
bulduklarını düşünüyorlar. Oluşturdukları
senaryo şöyle: İlkel Güneş Sistemi’nde,
Jüpiter’in oluşumundan artakalan
maddeyi içeren disk, sistemin içlerinden
gelen maddeyle besleniyordu. Jüpiter’i
çevreleyen diskte oluşan uydular
diskin içerdiği maddenin oluşturduğu
sürtünme ve sürükleme yüzünden
giderek yavaşladılar ve sarmallar çizerek
yavaş yavaş Jüpiter’e doğru düştüler.

Canup’a göre ilkel Jüpiter sisteminde
toplam beş nesil uydu oluştu. Bir nesil
Jüpiter tarafından yutulunca bir sonraki
nesil oluşmaya başlıyordu. Bunlardan
geriye yalnızca son nesil uydular
olan Galieo Uyduları kaldı. Galileo
Uyduları oluştuktan sonra Jüpiter’in
çevresindeki disk dağıldığı için bu
uydular Jüpiter’in gazabından kurtuldu.

Araştırmaya göre sayıları kaç
olursa olsun her bir nesilde oluşan
uyduların toplam kütleleri birbirlerine

yakındı. Benzer bir durumun Satürn’ün
uydularının da başına gelmiş olabileceği
düşünülüyor. Satürn’ün yalnızca bir
büyük uydusu bulunuyor. Jüpiter’in
kütlesinin Satürn’ünkinin yaklaşık dört
katı olduğu göz önünde bulundurulursa,
bu durum mantıklı görünüyor.

İlkel Güneş Sistemi’nde Güneş’e görece
yakın olan küçük kayasal gezegenler de
Jüpiter’in eski uydularıyla benzer bir son
yaşamış olabilirler. Ancak, günümüzde var
olan kayasal gezegenlerin, oluşumlarını
Güneş’i çevreleyen diskin dağılmasından
sonra tamamladıkları için Güneş tarafından
yutulmaktan kurtuldukları düşünülüyor.

http://www.newscientist.com/article/mg20126984.300-
cannibalistic-jupiter-ate-its-early-moons.
html?DCMP=OTC-rss&nsref=space

JP
L/

NA
SA

P.
M

ar
en

fel
d/

NO
AO

JP
L/

NA
SA

Haberler

4

Kepler Yeni
Dünyalar
Arayışında

Alp Akoğlu

Dünya benzeri ötegezegenleri
(Güneş Sistemi dışı gezegen)

keşfetme yolunda önemli bir adım
atıldı. NASA, adını gezegenlerin
hareket yasalarını keşfeden Alman
gökbilimciden alan Kepler Uzay
Teleskopu’nu 6 Mart’ta uzaya fırlattı.

Bir yıldızın çevresinde dolanan
gezegenleri bulabilmek için genellikle o
yıldızın yaptığı çok küçük salınımlardan
yararlanılır. Bu salınımların ölçülmesiyle,
gezegenin kütlesi hesaplanabilir.
Günümüze kadar bu yöntemle keşfedilen
gezegenlerin neredeyse tamamı yıldızına
çok yakın yörüngelerde dolanan çok
büyük kütleli gezegenler. Çünkü kütlesi
büyük olan gezegenleri keşfetmek
daha kolay. Giderek daha hassas
ölçümlerin yapılmasıyla, keşfedilen
gezegenlerin kütleleri de küçülüyor.

Gökbilimcilerin hayali, başka yıldızların
çevresindeki yaşanabilir bölgelerde
bulunan dünya benzeri gezegenler
keşfetmek. Bir gezegenin yaşamı
destekleyebilmesi için yıldızından belirli
bir uzaklıkta olması gerekir; yaşanabilir
bölge bu uzaklık aralığını tanımlar. Ancak
yaşanabilir bölgede bulunan Dünya gibi
küçük bir gezegenin neden olduğu
salınımları saptayabilmek
için çok duyarlı aygıtların
yanı sıra çok uzun süreli
gözlemler gerekiyor.

Ötegezegen araştırmacıları
bunun yerine “geçiş yöntemi”
denen bir yöntemden
yararlanıyorlar. Gezegen,
eğer yıldızının önünden
geçerse onun ışık şiddetinde
çok küçük bir düşüşe
neden olur. Geçiş yöntemi
görece basit bir yöntem
olmasına karşın çok hassas
gözlemler gerektirir.
Çünkü gezegen geçişi
sırasında yıldız şiddetinde
meydana gelen değişim
çok küçüktür. Günümüze

kadar keşfedilen 342 ötegezegenin 58’i
yıldızının önünden geçerken de gözlendi.

Ötegezegenler üzerine çalışan
araştırmacılar, bir gün gerçek
anlamda Dünya benzeri bir gezegen
keşfedilecekse, bunun ancak
uzaydaki teleskoplarla yapılabileceği
düşüncesindeler. Atmosferin bozucu
etkilerinden uzakta gözlem yapan bu
teleskoplar, yeryüzündeki en büyük
teleskoplardan bile çok daha iyi “görürler”.
Üstelik uzay teleskoplarıyla gece gündüz

sınırlaması olmadan, hava
koşullarından etkilenmeden
kesintisiz gözlem yapmak
mümkün. Özellikle gezegen
geçişlerini gözlemek
için bu çok önemli bir
üstünlük sağlar.

Hali hazırda, Corot
adlı bir Fransız uydusu
süperdünyaları (birkaç
dünya kütlesindeki
gezegenleri) yıldızlarının
önünden geçerken
yakalamak üzere
gözlemlerini sürdürüyor.
Bu, tüm gözlem zamanı
ötegezegen avcılığına
ayrılmış özel bir
teleskop. Corot’tan
daha gelişmiş bir
donanıma sahip olan
Kepler’in, sürekli

olarak gözlem yapacak ve 100.000 yıldızı
aynı anda gözleyebilecek, çok duyarlı
ve 95 milyon megapiksel çözünürlüğe
sahip bir algılayıcısı var. Bu algılayıcı
uzaktaki bir arabanın farının önünden
geçen bir sineği ayırt edebilecek
kadar hassas gözlem yapabiliyor.

6 Mart’ta fırlatılan Kepler teleskopu
Güneş çevresinde, Dünya yörüngesine
yakın bir yörüngeye oturtuldu.
Teleskop, yaklaşık bir ay sürecek
ayarlamalardan ve denemelerden sonra
gözlemlerine başlayacak. Başlangıçta
Kepler’den beklenen, yıldızlarına çok
yakın yörüngelerde dolanan büyük
kütleli gezegenleri keşfetmesi. Bu
gezegenler yıldızlarının önünden çok
sık geçtikleri ve ışık şiddetinde daha
belirgin bir değişime neden oldukları
için bu beklenti çok gerçekçi.

Kepler’in görevini sürdürmesi
planlanan en az 3,5 yıl içinde, giderek
yıldızına daha uzakta bulunan, görece
küçük kütleli gezegenleri keşfetmesi
bekleniyor. Araştırmacılar, Dünya
benzeri gezegenlerin keşfi ve bu
keşiflerin doğrulanması için en azından
üç yıl gerekeceği düşüncesindeler.
Kepler’le yapılan gözlemler, Spitzer
Uzay Teleskopu ve yerdeki teleskoplarla
desteklenerek bu gezegenlerdeki
koşulların belirlenebilmesi için çalışılacak.

http://kepler.nasa.gov/

NA
SA

Da
vid

 A.
 Ag

uil
ar

 (C
fA

)

Bilim ve Teknik Nisan 2009

5

Mars’ta Sıvı
Halde Su
Olabilir

Gülnihal Ergen

NASA’ya ait Phoenix Mars Lander
uzay aracının Mars yüzeyine indiği

noktada sıvı halde su olduğuna dair
kanıt bulunduğu iddia ediliyor.

Bilindiği kadarıyla su tüm canlı
biçimlerinin temeli olduğundan böyle
bir keşif kızıl gezegende biyolojik
yaşam olma olasılığını artıracaktır.

Bu yeni fakat tartışmalı durum,
Phoenix’in robotik kolundaki fotoğraf
makinesinin çektiği görüntülerin
incelenmesiyle ortaya çıktı. Fotoğraflarda
uzay aracının ayaklarındaki desteklerin
üzerinde “küçük kürecikler” görülüyor.
Art arda çekilen fotoğraflarda kürecikler
büyüyor ve yer değiştiriyor. Araştırmayı
yürüten Arizona Üniversitesi’nden
Peter Smith’in görüşü, bunların
yüzeye iniş sırasında araca sıçrayan
su damlacıkları olabileceği.

25 Mayıs 2008’de, Mars’ın kuzey kutbuna
iniş yapan Phoenix uzay aracı, gezegende
yaşamı destekleyecek işaretleri yani yüzeyin
hemen altındaki su buzunun bir zamanlar
sıvı olduğunu kanıtlayacak bir şeyler
arıyordu. 31 Temmuz 2008’de Phoenix, Mars
yüzeyinin altındaki tabakanın gerçekten
de su buzu olduğunu saptadı. Örnekler
üzerinde yapılan incelemelerde, buzun
bir zamanlar büyük bir ihtimalle sıvı halde
olduğu ve Mars’ın geçmişinde iklimin
daha sıcak olduğu bir zamanda yüzeydeki
toz ile etkileşime girdiği ortaya çıktı.

Fakat yazın bile sıcaklığın -20 ile -80°C
arasında olduğu günümüz Mars’ının
yüzeyinde, sıvı su bulunması hayli ilginç bir
durum. Normalde, basıncın ve sıcaklığın
çok düşük olduğu Mars yüzeyinde, su
buzunun hemen süblimleşmesi yani
buharlaşması beklenir. Phoenix ekibi, uzay
aracının kazıları sırasında açığa çıkan yeraltı
buzlarında bu olayı gözlemlemişlerdi.

Phoenix ekibinden Nilton Renno’ya
göre, Mars yüzeyini örten tozda bulunan
perklorat tuzları (kimyasal olarak aktif ve
son derece yakıcı bir tuz), uzay aracının
indiği arazide yoğunlaşmıştı. Perklorat,
bölgedeki su buzunu donma noktasını
düşürüp eriterek tuzlu su haline getirdi
(Karlı havalarda buzlanmayı engellemek

için tuz kullanılmasıyla aynı mantık). Nilton
ve ekibi, Phoenix yere inerken bu eriyiğin
mekiğin ayaklarına sıçradığını düşünüyor.

Ancak Phoenix, bu maddenin
örneklerini almadığından gerçeği
bilemiyoruz. Elimizde sadece görüntüler
ve perkloratın bildiğimiz bu özelliği var.

Smith’in açıklamasına göre, Phoenix
yüzeye inerken roketlerinin neden
olduğu yüksek basınç, yüksek sıcaklık ve
amonyak yakımı yüzeyi etkilemiş olabilir.
Ayrıca tozun yapısındaki bileşenlerin
kimyasal etkisi de bilinmiyor.

Perkloratı algılayan aletin tasarımcısı
Michael Hecht’e göre sıvı sıçraması
ihtimali düşük. Robotik kamera ile
çekilen fotoğraflar düşük çözünürlükte.
Küreciklerin hareket ediyor gibi
görünmesinin nedeni gölgeler de olabilir.
Ayrıca perklorat her ne kadar yeterince
sıcak ve kuru havada suyu mükemmel
biçimde emen bir sünger gibi davransa
da Mars’ta eriyiğin sıvı halde bulunması
için gerekli sıcaklık mevcut değil.
Hecht’in iddiası yerdeki buzdan gelen su
buharının mekiğin ayaklarına yapıştığı.

Gün içinde aracın ayakları Mars
yüzeyine kıyasla daha soğuk olmalı, diyor
Hetcht. Ona göre iniş sahasında açığa
çıkan buz parçalarına vuran güneş ışığı
süblimleşmeye neden oldu. Yükselen
buhar nispeten daha soğuk olan ayaklara
değdiğinde su damlacıkları meydana geldi.

Phoenix ekibinin çalışmaları ile yakın
zamanda küreciklerin sırrı çözülebilir.

http://www.space.com/scienceastronomy/090310-
phoenix-water.html

Plüton’un
Atmosferi

Özden Hanoğlu

Plüton’u yıldızların önünden geçerken
inceleyen gökbilimciler cüce

gezegenin atmosferinin yüzeyine göre
50°C daha sıcak olduğunu fark ettiler.

Avrupa Güney Gözlemevi’nin (ESO)
Çok Büyük Teleskop’unu (VLT) kullanarak
inceleme yapan araştırmacılar, cüce
gezegenin atmosferinde beklenmedik
ölçüde fazla metan bulunduğunu ve
üst atmosferin yüzeyden daha sıcak
olmasının muhtemel sebebinin de
bu olduğunu açıkladılar. Yüzeye göre
daha sıcak olsa da üst atmosferin
sıcaklığı ancak -170°C’ye ulaşabiliyor.

1980’li yıllardan bu yana, Plüton’un
ince bir atmosferi olduğu ve çoğunluğunu
azotun oluşturduğu atmosferde aynı
zamanda eser miktarda metan ve belki
yine eser miktarda karbonmonoksit
bulunduğu düşünülüyordu.

Yakın zamana kadar Plüton’un yalnızca

üst atmosferi incelenebilmişti. Plüton’un
önünden geçtiği yıldızların ışığından
yararlanarak cüce gezegenin atmosferini
inceleyen gökbilimciler üst atmosferin
-170°C yani yüzeyden 50°C daha sıcak
olduğunu saptayabilmişlerdi. Tutulmalara
dayanan bu gözlemler cüce gezegenin
atmosferinin yüzeye yakın kısımlarının
sıcaklığı ya da basıncı konusunda bir bilgi
vermiyordu. VLT’ye bağlanan yeni bir aygıt
(CRyogenic InfraRed Echelle Spectrograph
(CRIRES), kullanan gökbilimciler
Plüton’un atmosferinin sadece üst
kısmının değil tamamının ortalama
sıcaklığının -180°C olduğunu açıkladılar.
Plüton’un çapının Dünya’nınkinin beşte

NA
SA

/JP
L-C

alt
ec

h/
Un

ive
rsi

ty
 of

 Ar
izo

na
/M

ax
 Pl

an
ck

 In
sti

tu
te

Phoenix’in iniş aracının ayaklarındaki destekleyicilerin üzerinde
küçük kürecikler görünüyor. Bunların iniş sırasında sıçrayan su
damlacıkları olabileceği düşünülüyor.

NA
SA

Haberler

6

biri, atmosferinin Dünya atmosferinin
100.000’de biri kalınlıkta olduğunu ve
ayrıca Güneş Sistemi’nin kenarında
bulunduğunu göz önüne alarak
araştırmacıların işinin zor olduğunu
düşünebilirsiniz. Oysa gökbilimciler VLT
ve CRIRES birleşimiyle gözlem yapmanın
nerdeyse gezegenin etrafında dolanan
gelişmiş bir uyduyla gözlem yapmakla
eşdeğer olduğunu söylüyorlar.

Plüton, Güneş etrafındaki bir turunu
248 Dünya yılında tamamlıyor ve bu
tur sırasında Güneş’ten uzaklaştığı
zamanlarda atmosferi yavaşça donarak
cüce gezegenin yüzeyine yaklaşıyor.
Şimdi olduğu gibi Güneş’e yakınlaştığı
zamanlardaysa yüzey ısınıyor ve buzlar
süblimleşerek yani katı halden gaz haline
geçerek atmosfere karışıyor. Buharlaşırken
vücudumuzu serinleten terleme olayına
benzer bir şekilde süblimleşen bu
gazlar Plüton’un yüzeyini soğutuyor.

CRIRES ile yapılan gözlemlerde metanın
cüce gezegenin atmosferindeki ikinci en
çok bulunan gaz olduğu, atmosferdeki
moleküllerin yarısının metan olduğu
ortaya çıkarılmış. Gökbilimciler bu
gözlemlerle çok miktardaki metanın
atmosferin sıcaklığını artırmada nasıl
etkili olabileceğini göstermiş olduklarını,
ayrıca bunun da atmosfer basıncının
yükselmesine yol açabileceğini söylüyorlar.

Dünya’nın atmosferinde yukarı doğru
çıkıldıkça sıcaklık düşer, bir kilometrede
ortalama 6°C’lik bir düşüş yaşanır. Oysa
son gözlemler Plüton’un atmosferinde
kilometre başına 3°C ile 15°C arasında
bir sıcaklık artışı olduğunu gösteriyor.

Araştırmacılar Plüton’un atmosferinin
özelliklerini açıklayan iki ayrı model
geliştirmişler. Modellerin ilki Plüton’un
yüzeyinin ince bir metan buzu tabakasıyla
kaplı olduğunu varsayıyor, bu da azot
süblimleşmesini başlatıyor. İkinci modele
göreyse cüce gezegenin yüzeyinde saf
metan bölgeleri var. Bu modellerden
hangisinin doğru olduğunu görebilmek
için Plüton’un Güneş’ten uzaklaşırken
incelenmesinin gerekli olduğunu
söyleyen gökbilimciler, NASA’nın New
Horizons (Yeni Ufuklar) adlı uzay aracının
2015’te cüce gezegene ulaşmasının
ardından daha fazla bilgi edinecekler.

http://www.astronomy.com/asy/default.
aspx?c=a&id=7987
http://www.aanda.org/index.php?option=article&acces
s=standard&Itemid=129&url=/articles/aa/abs/2009/09/
aa11633-09/aa11633-09.html

Asteroit
Teğet Geçti

İlay Çelik

Yüz yıl kadar önce Sibirya’nın Tunguska
bölgesindeki bir ormanı dümdüz eden

göktaşına yakın büyüklükte bir asteroit
(küçük gezegen) 2 Mart’ta Dünya’ya
Ay’dan daha yakın bir mesafeden geçti.
Cismin gelecekte Dünya’ya çarpma
riski olup olmadığı henüz bilinmiyor.

2009 DD45 adı verilen asteroit Dünya
yüzeyinin yalnızca 72.000 km üzerinden
geçti; bu mesafe Ay’a olan uzaklığımızın
beşte birinden daha az, yeryüzüyle
eşzamanlı uyduların uzaklığınınsa iki katı.

Cisim ilk kez 28 Şubat günü
Avustralya’daki Dünya’ya yakın
gökcisimlerini arama amaçlı bir
program olan Siding Spring Survey
üyeleri tarafından bildirildi.

Uluslararası Astronomi Birliği’nin
Küçük Gezegen Merkezi’nden Timothy
Spahr, parlaklığına bakılırsa asteroidin
çapının 20-50 metre arasında olduğunun
tahmin edildiğini söylüyor. Bu da
Sibirya’nın Tunguska bölgesine 1908’de
düşerek 2000 kilometrekarelik bir ormanı
dümdüz eden ve 30 metre çapında
olduğu tahmin edilen asteroitle boy
ölçüşebilecek bir büyüklük demek.

Gökbilimciler asteroit üzerindeki
kayaların ışığı ne kadar yansıttığını
hesaplamak için asteroidi kızılötesi dalga
boylarında izleyerek yörüngesine dair
daha iyi tahminlerde bulunabilmeyi
umuyor. Spahr’ın New Scientist’e yaptığı
açıklamaya göre gökbilimciler ayrıca

önümüzdeki günlerde asteroidin
yörüngesini modelleyerek önümüzdeki 100
yıl içinde Dünya için bir tehlike oluşturup
oluşturmayacağına ilişkin bilgi edinmek
istiyor. Görünüşe göre DD45 Güneş’in
çevresindeki turunu 1,5 yılda tamamlıyor.

Şimdiye kadar Dünya’ya 1,3 astronomi
birimi mesafeden (1 astronomi birimi
Dünya’nın Güneş’e olan uzaklığı kadardır)
ve daha yakından geçen 6100 kadar
cisim keşfedildi. Bunların 1000’den fazlası
Dünya’ya 0,05 astronomi biriminden
daha yakın bir mesafeden geçtiği için
potansiyel olarak tehlikeli sınıfına giriyor.
Dünya’ya sadece 0,00048 astronomi birimi
uzaklıktan geçen DD45 de gökbilimcilerce
Dünya’ya en yakın geçişlerinin öncesinde
tespit edilen ve tehlike potansiyeli
taşıyan asteroitler listesine eklendi.

2008 Ekiminde gökbilimciler
Dünya’yla kesin çarpışma yolunda olan
ilk göktaşını tespit etmişti. Çapının
beş metreyi geçmediği anlaşılan bu
göktaşının parçaları kısa bir süre önce
Sudan’da bulundu. Şimdiye kadar
gözlemlenen en yakın asteroit geçişi ise
FU162’nun 2004’teki geçişiydi. 5-10 metre
çapındaki bu kaya, Dünya yüzeyinin
yaklaşık 6500 km üstünden geçmişti.

NASA Dünya’ya yakın, çapı bir
kilometre ve daha büyük olan cisimlerin
en azından % 90’ını keşfetmeyi hedefliyor.
Ancak daha küçük cisimler de Dünya’ya
çarpabileceği için, NASA’nın aynı şekilde
tehdit oluşturan ve çapları 140 metre
veya daha küçük olan asteroitleri bile
kapsayacak kadar ayrıntılı araştırmalar
yapması gerektiğini savunanlar da var.

http://www.newscientist.com

Vis
ua

l P
ho

to
s

Bilim ve Teknik Nisan 2009

7

Daha
Kolay Uzay
Yolculukları

Sinan Erdem

Bir aracın uzaya gönderilmesi ve
geri getirilmesi, yüzlerce kişinin

uzun süren çalışmalarıyla ve büyük
kaynaklar harcanarak gerçekleşiyor.

Dünyanın çekim kuvvetini ve atmosferde
oluşan sürtünme kuvvetini yenmek
için çok büyük ve birden fazla kademeli
roketler kullanılır. Kademelerde bulunan
ve yakıtın ateşlenmesi için gerekli oksijeni
taşıyan bölümler boşaldıkça sırayla
bırakılarak roketin ağırlığı azaltılır.

Uzay araştırmaları, bu karmaşık
kalkış yöntemini basitleştirerek, daha
ucuz, daha hafif ve kolayca yeniden
kullanılabilecek araçların geliştirilmesi
yönünde ilerliyor. Araştırmacılar oksijeni,
hareket sırasında atmosferden alabilecek,
dolayısıyla oksijen taşıyan bölümlere
ihtiyaç duymayacak modeller üzerinde
çalışıyorlar. Bu tür modeller üretilebilirse,
uzay araçları şu an kullanılan uçaklar gibi
kısa sürede kalkışa hazırlanabilecek.

Geçtiğimiz ay, Avrupa Uzay Ajansı’ndan
(ESA) yapılan açıklamaya göre, uzay
araştırmaları yapan bir firmaya böyle bir
proje için 1 milyon avroluk bir destek
verildi. Firma bu destekle, oksijeni
atmosferden alabilen bir roketin üç
önemli parçasını geliştirecek.

Oksijeni atmosferden almak için
geliştirilen değişik yöntemler mevcut.
Bunların birinde atmosferdeki oksijen,
aracın içinde yavaşlatılıyor. Ancak bu
yöntem ses hızının 5 katı ve üzerine
çıkıldığında işe yaramıyor. Yavaşlatılan

oksijen kullanılamayacak kadar çok ısınıyor.
Başka bir yöntemde ise oksijen akış

halindeyken yakıtla karıştırılarak yanma
sağlanıyor. Bu yöntem de roketi ses hızının
20 katına kadar çıkarabiliyor. Yine de
atmosferi terk etmek için gerekli olan 25
mach’lık (1 mach = sesin atmosferdeki
hızı) ses hızının 25 katı bir hıza çıkmak için
normal bir roketin kullanılması gerekiyor.

Araştırmayı yürüten firma içeri
alınan oksijeni sıvı azot ile soğutarak
daha yüksek hızlarda da yanmanın
gerçekleşmesini sağlamayı planlıyor.

http://www.newscientist.com/article/dn16682-airbreathing-
planes-the-spaceships-of-the-future.html?full=true
http://www.sciam.com/article.cfm?id=skylon-reusable-
space-plane

Karbondiok-
sitten Yakıt
Üretimi

Sinan Erdem

Nanoteknoloji birçok alanda daha
önce gerçekleştirilmesi mümkün

olmayan fikirlerin hayata geçirilmesini
sağlıyor. Nanoteknoloji deyince de
akla ilk olarak nanotüpler geliyor. Daha
önce, güneş enerjisinden elektrik elde
etmede kullanılan güneş panellerinin
verimliliğinin artırılması için nanotüplerin
kullanılması üzerinde çalışılıyordu.
Bu defa, çabalar güneş enerjisiyle
karbondioksitten yakıt üretimine yönelik.

Yeni bir yöntem sayesinde karbondioksit
ve su buharı, nanotüpler yardımıyla
güneş enerjisi kullanılarak birleştiriliyor
ve doğalgaz oluşuyor. Benzer çalışmalarla
daha önce karbondioksitten metan gazı
üretilebilmişti, ancak tepkimeler için
morötesi ışık gerekiyordu. Pennsylvania
Üniversitesi’ndeki çalışmalar, tepkimelerin
daha geniş bir ışık tayfıyla çalışacak hale
getirilmesi üzerinde yoğunlaşmış durumda.

Titandioksitten yapılma nanotüpler 4
cm2’lik plakalar halinde, bir yüzü kuvars
olan metal bir kabın içine yerleştirilmiş.
İçine karbondioksit gazı ve su buharı
pompalanan kaplar üç saat süreyle
güneşin altında bekletilmiş. Sonuçta
ortaya çıkan metan gazı daha önceki
çalışmalara oranla 20 kat fazla olmuşsa

da, bu değer hayata geçirilebilecek
uygulamalar için hâlâ çok düşük.

İşlemin verimliliğini yükseltmek
için çeşitli yollar deneniyor.
Nanotüplerin etrafına serpiştirilen
bakır parçacıkların, tepkime hızını
artıracağı belirlenmiş. Araştırma
ekibi, bundan sonraki çalışmalarını
bu yönde sürdüreceğini açıklıyor.

http://www.newscientist.com/article/dn16621-sunpowered-
device-converts-co2-into-fuel.html?DCMP=OTC-
rss&nsref=online-news

Bilgisayar
Her Hareketi
Görüyor

Gülnihal Ergen

Kişisel bilgisayara hareketli bir boyun
ilave edilip fare ve klavye çıkartılarak

bizden daha az şey bekleyen bir bilgisayar
üretildi. Sadece el ve kol hareketleri ile
müzik çalınabilen ve oyun oynanabilen
aygıt Cenevre’de tanıtıldı. İsviçre
Federal Enstitüsü’nden Frederic Kaplan,
geleneksel bilgisayarları kullanırken,
genellikle karşısında oturup iki eli
birden kullanarak tüm dikkati vermek
gerektiğini belirtiyor. Bu yeni bilgisayar
ise kişi ayaktayken veya hareket ederken,
yemek yaparken tarif bakmak için, dans
ederken müzik çalmak için kullanılabilir.
Kaplan, QB1 isimli bu ilginç bilgisayarı
endüstri ürünleri tasarımcısı Martino
d’Esposito ile birlikte tasarlayıp üretmiş.

QB1’in motorlu boynu üzerindeki
ekranı, yakınındaki insanları algılıyor ve
göz teması kurmaya çalışan bir insan

M
an

n/
Re

ac
tio

n E
ng

ine
s

Haberler

8

oz
we

gibi onların yüzüne doğru dönüyor. QB1,
sadece el ve kol hareketleri ile çalışıyor.
Ekrana yerleştirilmiş harekete duyarlı
kamera yapılan işaretleri algılıyor. Bu
hareketler daha sonra dijital bir ayna
gibi çalışan ekrana taşınıyor ve kullanıcı
girdilerinin sonucunu görebiliyor.
Ekranda yer alan LED’ler etrafa kızılötesi
ışınlar yayıyor, böylece kamera derinlik
ve uzaklığı algılayabiliyor ve bilgisayar
çevresindekileri üç boyutlu olarak
resmedebiliyor. QB1 bu sayede kullanıcının
uzaklığını hesaplıyor ve ekrandaki yazı ve
görüntünün boyutunu ona göre ayarlıyor.

Geçen sene, New York’taki
Modern Sanatlar Müzesi’nde daha
az gelişmiş bir prototip olan Wizkid
tanıtılmıştı. Ziyaretçilerin Wizkid’le
olan etkileşimleri doğrultusunda
tasarım geliştirildi. Tuş seçenekleri
azaltıldı, listeleri tarama kolaylaştırıldı
ve bilgisayarın arayüzü basitleştirildi.

Örneğin QB1 ile tenis oynarken,
oyuncular ekrana baktıklarında kendi
görüntülerini ve topu görüyorlar. Topa
vurduklarında QB1 diğer oyuncuya doğru
dönüyor ve rakibin ekranda kendisine
doğru geldiğini gördüğü topa vurması
gerekiyor. QB1, tenis maçı izleyen bir
seyirci gibi sağa ve sola dönüyor ve bu
şekilde oyuncular neredeyse gerçek bir
maçtaki gibi karşılıklı oynayabiliyorlar.

QB1’in prototipleri yakında
gönüllüler tarafından evlerinde
kullanılarak denenecek.

http://www.newscientist.com/article/dn16691-robotic-
computer-watches-your-every-move.html?DCMP=OTC-
rss&nsref=online-news

“Akdeniz’in
Deniz Seviyesi
Yükselecek”

Pınar Dündar

İspanyol-İngiliz ortak araştırma projesi
kapsamında, iklim değişiminin

önümüzdeki 90 yıl içerisinde Akdeniz
kıyıları üzerindeki etkisini konu alan üç
olası senaryo açıklandı. Araştırmacılar
bu çalışmada, riskleri doğru tahmin
edebilmek ve bu riskleri anlamak
için iklim değişimi ve sera gazlarının

artışıyla ilgili bu üç senaryoyu temel
alan modellemelerden yola çıktı.

21. yüzyıl içerisinde Akdeniz’deki
sıcaklık, deniz seviyesi değişimi ve tuzluluk
oranı konularında tahminler yapmayı
amaçlayan çalışmada öne sürülen
senaryoların en iyimserine göre, sera
gazı miktarı 2000 yılındaki seviyesinde
kalacak. Ancak bu durumda bile iklim
değişimi yaşanacak. Diğerlerine göre en
az değişimin gerçekleşeceği düşünülen
bu senaryoda 21. yüzyıl sonunda
Akdeniz’in deniz sıcaklığındaki artışın
1°C’den az olacağı tahmin ediliyor.

En kötümser senaryoda ise
dünya çapındaki ekonomik gelişim
seviyelerinin farklılığına bağlı olarak,
sera gazı üretiminin 21. yüzyılda da
artmaya devam edeceği düşünülüyor.
İyimser olandan farklı olarak diğer
iki senaryo, sera gazlarının artması
sonucu deniz sıcaklığında 2,5°C’lik
bir artış yaşanacağını öne sürüyor.

Bunun yanı sıra uzmanlar deniz
seviyesinin, uzun vadede su miktarındaki
artışın dışında, sıcaklık artışıyla da
değişebileceğini belirtiyor. Çünkü ısınma,
hacim artışını da beraberinde getiriyor.
Bu ısınma sonucu, deniz seviyesinin
ortalama 3 cm ile 60 cm arasında
yükseleceği düşünülüyor. Üstelik hem
kutuplardaki buzulların hem de karasal
buzulların erimesi sonucu su kütlesinde
oluşacak değişim bu çalışmada hesaba
katılmamış durumda. Dolayısıyla bu

konuda büyük bir belirsizlik söz konusu.
Deniz seviyesindeki değişimlerin en
iyi anlaşılacağı yerler kıyılar. Ancak
modellemelerin düşük çözünürlüğe sahip
olmasından dolayı kıyı bölgelerdeki deniz
seviyesi artışını tam belirleyemememiz
çalışmanın bir diğer sorunu.

Araştırmacıların bir diğer iddiası ise
Akdeniz’in tuzluluk oranının artacağı
yönünde. Ancak bu da çok güvenilir
bir tahmin değil. Çünkü Akdeniz’deki
tuzluluk oranı Cebelitarık Boğazı boyunca
gerçekleşen su geçişiyle belirleniyor ve bu
durum da modellemeye dahil edilmemiş.

Aslında küresel modellemeler,
kıyı bölgelerdeki deniz seviyesi
değişiminin etkilerini tahmin etmekte
kullanılamıyor çünkü bu yöntem,
bölgesel farklılıkları göz ardı ediyor. Çok
da güvenilir olmayan bu tahminlere
karşı, Akdeniz’deki boğazları çok daha
açık ve net gösterebilmek için, okyanus
tabanında ve kıyı bölgelerde meydana
gelen okyanusal sürecin incelenmesine
ek olarak, yüksek çözünürlüğe sahip
bölgesel iklim modellerinin kullanılması
sağlıklı bir çözüm olabilir. Hatta bu yöntem
son zamanlarda Avrupalı araştırma
gruplarının yakından takip ettiği bir
uygulama. Böylece iklim değişiminin
bölgesel düzeydeki etkileri üzerine
yapılan tahminlerin belirsizliğinin kısa
vadede çözüleceği düşünülüyor.

http://www.sciencedaily.com/
releases/2009/03/090303084057.htm

NA
SA

Bilim ve Teknik Nisan 2009

9

Araştırmacılar
Beyni İzliyor

Esra Tok Kılıç

Tübingen’deki (Almanya) Max Planck
Biyolojik Sibernetik Enstitüsü’nden

araştırmacılar, elektrik sinyallerini alan ve
işleyen beyin hücrelerini fMRI (fonksiyonel
manyetik rezonans görüntüleme) tekniği
ile görüntülemeyi başardı. Çalışma, beynin
hafızayı oluşturan önemli kısımlarından
biri olan hipokampustaki nöronların
(yani sinir hücrelerinin) deneysel
olarak uyarılmasıyla gerçekleştirildi.

Araştırmacılar fMRI, mikrostimülasyon
ve elektrofizyoloji yöntemlerini bir arada
kullanarak ön beyindeki geniş sinir hücresi
topluluklarının yapısal ve işlevsel olarak
nasıl yeniden düzenlendiğini izleyebildi.
Böylece, öğrenme sürecinde beynin
geniş bölgelerinin değiştiğini gösteren
ilk deneysel kanıt elde edilmiş oldu.

Araştırmacılar kullanımlarına bağlı
olarak sinapsların, sinir hücrelerinin
ve beynin bazı bölgelerinin değişmesi
özelliğine “nöronal şekillenebilirlik” adını
veriyor. Ortak sinapsları olan nöron
ağlarında gerçekleşen, hafıza ve öğrenme
süreçleri için temel bir mekanizma
olan bu olgunun açıklaması, 1949’da
psikolog Donald Olding Hebb’in öne
sürdüğü şu varsayıma kadar uzanıyor:
“Belli bir sinir hücresi başka bir sinir
hücresini sürekli uyarırsa, sinaps sinyal
aktarımını daha verimli kılacak şekilde
değişir”. Süresi birkaç dakikayla tüm bir
yaşam arasında değişebilen bu öğrenme
süreci hipokampusta incelendi.

Şimdiye kadar yapılan çok sayıda

çalışma, hipokampusun hayvanlarda ve
insanlarda bellek kapasitesi ve mekânsal
yönelimde önemli bir rol oynadığını
göstermişti. Hipokampusta da tıpkı
beyin kabuğunda olduğu gibi birbirine
sinapslarla bağlanan milyonlarca sinir
hücresi var. Sinir hücreleri birbirleriyle
“aksiyon potansiyeli” olarak adlandırılan,
verici hücrelerden alıcı hücrelere
gönderilen elektriksel sinyallerle iletişim
kuruyor. Eğer bu aksiyon potansiyelleri
daha sık, daha hızlı ve daha düzenli
hale gelirse, hücreler arasındaki sinyal
aktarımı kuvvetlenebilir. Bu durum “uzun
vadeli potansiyel artışı” adı verilen bir
sürecin oluşmasına yol açar. Böylece
sinyalin aktarımı kalıcı olarak kuvvetlenir.
Bu sürecin arkasındaki mekanizma
öğrenmenin temeli olarak görülmektedir.

Hipokampustaki uzun vadeli
potansiyel artışının etkileri uzun
zamandır biliniyor olsa da, bu yapıdaki
sinaptik değişikliklerin hipokampusun
dışındaki sinirsel ağların, örneğin beyin
kabuğundaki ağların aktivitelerini nasıl
etkileyebildiği açık değildi. Max Planck
Biyolojik Sibernetik Enstitüsü’nde yönetici
olan Nikos Logothetis ile birlikte çalışan
araştırmacıların bu olguyu sistematik
olarak incelemesiyle, ilk kez beynin geniş
bölümlerinin etkinliklerinin uzun vadeli
olarak değişmesinin sinapsların etkinliğinin
değişmesine bağlı olduğu gösterilmiş oldu.

http://medgadget.com/archives/2009/03/scientists_
watch_brain_networks_rewire_themselves.html
http://hum-molgen.org/NewsGen/07-2001/000035.html

İyimserler
Daha Uzun
mu Yaşıyor?

İlay Çelik

Yapılan yeni bir araştırma iyimser
olanlarımızın kalp hastalığına

yakalanma ve erken ölme risklerinin düşük
olduğunu gösteriyor. Pittsburgh Üniversitesi
Tıp Merkezi’nde dahiliyeci olan Hillary
Tindle’ın önderliğinde yapılan çalışmada
araştırmacılar, Amerikan Ulusal Sağlık
Enstitüsü’nün 1991’de başlattığı 15 yıllık bir
kadın sağlığı araştırmasına katılan 50 yaş
ve üstündeki toplam 97.253 kadından sekiz
yıl boyunca toplanan verileri incelediler.

Çalışmanın sonuçlarına göre iyimser
kadınların kötümser olanlara göre kalp
hastalığından ölme riski % 30, herhangi bir
sebepten ölme riski ise % 14 daha düşük.
Siyah ırktan kadınlara ilişkin sonuçlar daha
da çarpıcı; onlar arasında iyimserlerin kalp
hastalığından ölme riski % 38, herhangi bir
sebepten ölme riski ise % 33 daha düşük.

Araştırmacılar bu bulguların bir
sebep-sonuç ilişkisi değil sadece bir
bağlantı gösterdiğini vurguluyorlar.
Tindle, iyimser insanların daha uzun
yaşamasının, bu insanların genel olarak
daha sağlıklı, daha zayıf ve daha hareketli
olmaları ve sigaraya daha az rağbet
etmeleriyle ilgili olabileceğini söylüyor.

İyimser insanların doktorlarının
verdiği diyet programlarına sıkı sıkıya
uyma eğiliminde olduklarını gösteren
bir araştırmayı referans gösteren Tindle,
iyimserlerin sağlıklarıyla ilgili tavsiye
almaya istekli olduklarını ve aldıkları
tavsiyelere uymaya gayret ettiklerini
düşünüyor. Ayrıca iyimserlerin çevrelerinin
daha geniş ve sosyal ilişkilerinin daha
güçlü olduğunu, bunun da kalp
hastalıklarında bir risk faktörü olan kronik
stresle daha kolay başa çıkmalarına
yardım ediyor olabileceğini söylüyor.

Ancak Tindle, araştırma sonuçlarının
kötümserlerin erken ölmeye mahkûm
olduğu anlamına gelmediğini de ekliyor.
Bunun sadece tek bir araştırma olduğunu ve
sorunun temeline inebilmek için daha fazla
araştırma yapılması gerektiğini belirtiyor.

http://www.sciam.com/blog/60-second-science/post.
cfm?id=do-optimists-live-longer-2009-03-06

Sa
nt

iag
o C

an
als

/M
ax

 Pl
an

ck
 In

sti
tu

te
 fo

r B
iol

og
ica

l C
yb

er
ne

tic
s

Uz
un

 va
de

li p
ot

an
siy

el
ar

tış
ınd

an
 so

nr
a

Uz
un

 va
de

li p
ot

an
siy

el
ar

tış
ınd

an
 ön

ce

Öğrenmenin temeli olarak görülen “uzun vadeli potansiyel
artışı”nın fMRI ile oluşturulan görüntüsü.

m
ok

ra
/sx

c

Haberler

10

Karalama
Yapanlar
Daha İyi
Hatırlıyor

Gülnihal Ergen

Hafıza üzerine Plymouth
Üniversitesi’nde yapılan bir

araştırmada, sıkıcı bir konuşmayı
dinlerken karalama yapanların anlatılanı
daha iyi hatırladığı ortaya çıktı.

Araştırmaya katılan 40 gönüllüye
2,5 dakika süren monoton bir telefon
mesajı dinletildi ve mesajda duydukları
insanların adlarını not almaları söylendi.
Deneklerin yarısından, mesajı dinlerken
ayrıca önlerindeki kâğıdın üzerindeki
şekillerin içlerini de boyamaları istendi.
Deneklere bunun bir hafıza testi olduğu
söylenmedi. Mesaj dinletildikten
sonra yapılan testte, gönüllülerden
konuşmada geçen kişi ve yer adlarından
sekizer tanesini yazmaları istendi.
Sonuçta dinlerken karalama yapanlar
yapmayanlara göre mesajı hatırlamada
% 29 oranında daha başarılı oldular.

Araştırmayı yürüten Jackie Andrade’ye
göre, sıkıcı bir konuşma dinleyen kişi bir
süre sonra hayal kurmaya başlayabilir; bu
da konuşmanın detaylarını hatırlamayı
güçleştirir. Fakat dinleme sırasında
karalama yapmak gibi basit bir iş hayal

kurmayı engellediği gibi konsantrasyonu
da artırır. Sıkıcı toplantılarda yaptığımız
karalamalar belki de dikkatimizi
toplamada bize yardımcı oluyor.

http://www.sciencedaily.com/
releases/2009/02/090226210039.htm

Tuz Doğal
Antidepresan
mı?

Özden Hanoğlu

Fareler üzerinde yürütülen araştırmalar
sonucunda tuzun moral yükselten

bir madde olabileceği kanısına varıldı.
Farelerin sodyum klorür yani sofra
tuzu eksikliği çektiklerinde normalde
hoşlarına giden eylemlerden uzaklaştığı,
depresyonda görülenlere benzer
belirtiler gösterdikleri açıklandı. Kalp
hastalıklarına, yüksek tansiyona ve başka
sağlık sorunlarına yol açtığı bilindiği
halde insanların aşırı tuz tüketme
isteğinin de tuzun moral yükselten bu
etkisiyle açıklanabileceği belirtiliyor.

Araştırmacılar dünya genelinde kişi
başına düşen günlük tuz tüketiminin 10
gram olduğunu hatırlatıyorlar. Bu miktar
önerilen günlük tüketim miktarını 4
gram aşıyor. Vücudun gerçekte ihtiyacı
olan miktardan da 8 gram fazla.

Batı tarzı beslenmede hazır ve işlenmiş
gıdalar ve restoran yemekleri başta

olmak üzere pek çok ürün bolca tuz
içeriyor yani tuza erişmek çok kolay. Oysa
eskiden durum çok farklıydı, MÖ 2000’li
yıllarda tuz kullanılarak yiyeceklerin uzun
süre saklanabildiği keşfedildiğinde tuz
astronomik fiyatlara satılır hale geldi,
yiyecekler bol tuzla saklandığından
günlük tuz tüketimi de inanılmaz ölçüde
arttı. Roma askerlerinin maaşı tuzla
ödeniyordu; İngilizcede maaş anlamına
gelen salary sözcüğü de Latincede tuz
anlamına gelen sözcükten türetilmişti. 19.
yüzyıla gelindiğinde yiyecekler mekanik
buzdolaplarında korunabiliyordu; ama
tuzu fazlaca tüketme alışkanlığı yine de
devam etti. Tadı insanlara güzel gelen tuz
artık ucuz bir tüketim malzemesiydi.

Bilim insanları tuzlu şeyler tüketme
isteğinin altında evrimsel nedenler
olabileceğini belirtiyorlar: Okyanusta
yaşayan ilk canlıların bedenleri tuzlu bir
ortamla çevriliydi. Evrimsel çizgi içinde
canlının denizden karaya geçebilmesinin

vücut hücrelerini denizdeyken olduğu gibi
tuzlu bir çözeltiyle çevrili olarak tutmasına
bağlı olduğunu anlatan araştırmacılar,
insansı atalarımızın Afrika’nın sıcak ve
kuru iklim koşullarında bitki temelli
besinler tükettiklerinden ve okyanustan
uzak yerlerde yaşadıklarından tuzun kıt
olduğunu belirtiyorlar. Araştırmacılar bu
koşulların vücudun ihtiyaç duyduğu tuz
kaynaklarını korumayı gerektirdiğini ve
hücreler için gerekli olan tuzlu çözelti
ortamını sürdürebilmek için karmaşık
psikolojik ve davranışsal yöntemlere uyum
sağlamayı desteklediğini açıklıyorlar.

http://www.science direct.com/
science?_ob=ArticleURL&_udi=B6T0P-
4S8K9GC-2&_user=2325006&_rdoc=1&_
fmt=&_orig=search&_sort=d&view=c&_
acct=C000056920&_version=1&_urlVersion=0&_userid=
2325006&md5=95c6bbdaa669b4ccac397307bfb5c39b
http://www.sciencedaily.com/
releases/2009/03/090310152329.htm

An
a S

ch
ae

ffe
r/s

xc

ba
19

69
/sx

c

Bilim ve Teknik Nisan 2009

11

İnsanlar
Müziğe
Doğuştan
Yatkın

İlay Çelik

Yakın zamana kadar insanın dünyaya
geldiği anda sahip olduğu algısal

yeteneklere ilişkin çok az şey biliniyordu.
Yetişkinlerde algıya yönelik kapsamlı
araştırmalar yapıldıysa da yeni doğan
bebeklerin dünyayı nasıl algıladığı, hatta
algılayıp algılamadığı bir sır olarak kalmıştı.

Bu sır, AB destekli bir araştırma
projesi olan EmCAP sayesinde kısmen
de olsa çözüldü. Proje koordinatörü
Susan Denham’ın, başlangıçta ekibiyle
birlikte ortaya attıkları uçuk bir fikir olarak
nitelediği yaklaşım, bugün yeni doğan
bebeklere müzik dinletme gibi etkinlikler
içeren deneylere öncülük etmiş.

Deneyler sırasında, uyuyan bebekler,
beyin etkinliğini ölçmeye yarayan
bir cihaz olan ensefalografa (EEG)
bağlanıyorlar. Sonra bebeklere basit ton
dizilerinden oluşan müzikler dinletilerek
ne tür melodik motiflere duyarlı
oldukları ve daha önce dinlediklerine
dayanarak daha sonra gelecek olanı
tahmin edip edemedikleri sınanıyor.

Denham deneyi şöyle anlatıyor:
“Bebeklere değişik ses renklerinde,
sözgelimi değişik çalgılara ait fakat
aynı perdeden ses dizileri dinletildi.
Zaman zaman farklı perdeden bir ses
dinletiliyor ve bebeklerin bu değişik sese
karşı belirgin bir tepki verip vermediğini
anlamak için EEG ölçümleri inceleniyordu.”
Bebeklerin ritmik ya da melodik
motiflere de duyarlı olup olmadıklarını
sınamak için benzer testler yapılmış.

Denham bu tür bir tekniğin
yetişkinlerin beklenmedik olaylara yönelik
bilinçöncesi algılarını ölçmek için yıllardır
kullanıldığını, ancak yeni doğanlara
nadiren uygulandığını söylüyor. Bu
tekniğin en büyük avantajı kişi bilinçsizken
de uygulanabilmesi, böylece bebeklerin
deneyler sırasında uyuması sorun olmuyor.

Deneyin sonuçları heyecan verici:
yeni doğanların farklı ses perdelerini
doğuştan algılayabildiklerini, önceden

düşünüldüğü gibi bunun deneyimle
öğrenilen bir şey olmadığını gösteriyor.
Deneyler bebeklerin müziğin temposuna
bile duyarlı olduklarını gösteriyor.

Denham “Buradaki temel nokta
bizim dünyaya sürekli motifler arayan ve
beklenmedik bir şey olduğunda bunu
bize bildiren beyinlerle gelmemiz.” diyor.

Bebekler üzerindeki araştırmayı
başlatan István Winkler, sonuç olarak
bu yeteneğin bebeklerin çevrelerini
ve çevrelerindeki önemli unsurları
öğrenmelerini sağladığını söylüyor.

Araştırmanın bulguları algısal
işitme bozukluklarının erken teşhisine
ve tedavisine yönelik tekniklerin
geliştirilmesi için de kullanılabilir.
Araştırmada kullanılan ölçümler algısal
işitme bozukluklarıyla ilgili uygulanmakta
olan mevcut tarama tekniklerinden
çok daha gelişmiş. Ancak Denham,
bir bebek yavaş bir şekilde gelişirken
yanlış teşhiste bulunmayı önlemek için
bu ölçümlere ilişkin ortalamanın ve
ortalamadan sapmaların bulunmasına
yönelik araştırmalar yapılması gerektiğini
söylüyor. O zaman bozuklukların çok erken
evrelerde teşhis edilebileceğini ve beyin
hâlâ biçimlendirilebilir durumdayken
tedavi edilebileceğini belirtiyor.

Araştırmanın bulguları müzik
algısı konusunda da aydınlatıcı oldu
ve projede yer alan müzik teknolojisi
uzmanlarına fayda sağladı.

Müzikal motifleri tespit etme yeteneği
doğuştan var olsa da müzik algısı hayat
boyu gelişmeye devam ediyor. Bununla
birlikte müzik algısı müzikal eğitimden
çok deneyimden etkileniyor. Proje
ortaklarından Henkjan Honing, belirli
bir müzik türünü sıkça dinlemenin
dinleyicileri müzik eğitimi almaksızın o
müzik tarzında uzmanlaştırdığını söylüyor.

Bu araştırmanın beynin kendi
beklentilerini yoklama ve ayarlama şekliyle
ilgili ortaya çıkardığı bazı ayrıntılar, bu

süreçleri taklit eden bilgisayar programları
geliştirilmesini mümkün kıldı.

Bu tür bilgisayar programlarıyla
gelecekte bir müziği “dinleyerek” anında
hangi çalgıların hangi notaları çaldığını
belirleyebilecek yapay müzik algılayıcı
sistemler oluşturulması düşünülüyor.

http://www.sciencedaily.com/
releases/2009/02/090226082517.htm

Saçlarımız
Neden
Beyazlıyor?

Sinan Erdem

Avrupalı araştırmacılar saçlarımızın
neden beyazladığına dair önemli

bulgular elde ettiler. Yapılan araştırmalar,
kuaförlerde saç rengini açmak için
kullanılan hidrojen peroksitin (H2O2)
yaş ilerledikçe doğal olarak deri içinde
birikerek saçların beyazlamasına
neden olduğunu gösteriyor.

Saç, deri ve göz rengini melanin adı
verilen bir madde belirliyor. Hidrojen
peroksit ise melanin maddesinin
üretilmesini dolaylı yollardan engelliyor.

Saç kökündeki hücreler her yaşta az
miktarlarda hidrojen peroksit üretiyor.
Oluşan bu madde, bazı enzimler sayesinde
su ve oksijene ayrıştırılıyor, böylece deride
birikmiyor. Yaşın ilerlemesiyle birlikte bu işi
yapan enzimin miktarında düşüş yaşanıyor
ve ayrıştırılamayan hidrojen peroksit saçta
birikerek saçın renginin açılmasına ve
zamanla beyazlaşmasına neden oluyor.

Deride renksiz bölgelerin oluşması
şeklinde kendini belli eden vitiligo
adlı deri hastalığının da benzer şekilde
oluşuyor olabileceği üzerinde duruluyor.

http://www.eurekalert.org/pub_releases/2009-02/foas-
nla022309.php

bo
ne

sd
og

/sx
c

Vis
ua

l P
ho

to
s

Haberler

12

Gribe Karşı
Kalıcı Koruma

Müge Şener

Eğer bu yıl grip olduysanız kısa bir süre
rahatsınız. Ama büyük bir ihtimalle

önümüzdeki yıl, ertesi yıl, bir sonraki yıl
yine grip olacaksınız. Grip virüsü, hızlı
değişebilme özelliği sayesinde bağışıklık
sisteminden ve araştırmacıların onu
engelleme çabalarından sürekli olarak
kaçıp kurtulma özelliğine sahiptir. Ancak
geçtiğimiz günlerde araştırmacılar virüsün
birçok türünü etkisiz hale getirebilen
antikorlar bulduklarını açıkladılar. Bu
gelişme bilim insanlarının evrensel bir
grip aşısı geliştirmelerine ya da kuş gribi
de dahil birçok grip türünün tedavisini
bulmalarına yardımcı olabilir.

Bu gelişmenin anahtarı hemaglutinin
adıyla bilinen viral bir proteinde bulunuyor.
Virüsün yüzeyini kaplayan bu protein
sayesinde virüs, hedef hücresindeki bir
reseptöre bağlanabiliyor. Sonrasında
hemaglutinin virüs kılıfının hücre zarıyla
birleşebilmesini ve böylece virüsün
hücrenin içine girebilmesini sağlıyor.

Genel olarak aşılar hemaglutininin
baş bölgesini hedef alan antikorları
harekete geçirir. Ancak proteinin
hedef alınan bölümü hızla değişim
gösterdiğinden bağışıklık sisteminin
bu savunması işe yaramaz. Harvard Tıp
Fakültesi’nde immünokimya alanında

çalışan araştırmacılar, kuş gribine karşı
kullanılabilecek bir antikor ararken
hemaglutininin daha iyi bir hedef olabilecek
değişmeyen bir bölümünü keşfettiler.
Araştırmacılar, hangi moleküllerin
hemaglutininin kuş gribi virüsü tarafından
taşınan türü olan H5’e tutunabileceğini
belirleyebilmek için 27 milyardan fazla insan
antikoru bulunan devasa veri tabanlarını
taradılar ve H5’in farklı türlerine tutunabilen
10 antikor belirlediler. Ardından bu
antikorlardan üçünü öldürücü dozda kuş
gribi virüsü verilmiş fareler üzerinde test
ettiler. Virüsün bulaşmasının üç gün öncesi
ya da sonrasında antikor verilen farelerden
çoğu, antikorların tedavi edici ve önleyici
olduğunu kanıtlar biçimde hayatta kaldı.

Hemaglutinine bağlanan antikorlardan
birini daha yakından gözlemlemek amacıyla
X ışını kristalografisi kullanan araştırmacılar,
antikorun virüsün değişme özelliği gösteren
baş bölgesine değil kuyruk bölgesine ya da
boyun bölgesine yerleştiğini gözlemlediler.
Altı binin üzerinde grip virüsü türüne ait
genom dizilişini içeren bir veri tabanını
inceleyen araştırmacılar, birçok virüs
türünde bu bölümün amino asit dizilişinin
sabit olduğunu gördüler. Araştırmacılar,
bu bölümü hedef alan bir antikorun kuş
gribi virüsüne neden olan virüs de dahil
olmak üzere birçok virüs türüne karşı
koruma sağlayabileceği sonucuna vardılar.

http://sciencenow.sciencemag.org/cgi/content/
full/2009/223/2?rss=1

Akdeniz Tarzı
Beslenmenin
Yararları

Pınar Dündar

Yunanistan’da yapılan bir araştırmaya
göre daha az kırmızı et, daha fazla

balık ve zeytinyağı tüketilen Akdeniz
tarzına yakın bir beslenme alışkanlığının,
kadınların iskelet sistemi üzerinde belirgin
bir olumlu etkisi olduğu öne sürülüyor.

Kemik sağlığıyla ilişkili olarak akla ilk
gelen besin maddeleri kalsiyum ve fosfor
çünkü bunlar, kemiğin mineral içeriğinin
yaklaşık % 80-90’ını oluşturuyor. Bunların
yanında protein, diğer mineraller ve
vitaminler de kemikleri korumak için gerekli.

Geleneksel yöntemler bu konuyla ilgili
olarak, yalnızca belirli bir besin maddesi
(örneğin kalsiyum) ile kemik sağlığı
arasındaki ilişkiye odaklanıyordu. Ancak bu
çalışmada uzmanlar, Yunanistan’daki 220
yetişkin kadın üzerinde, farklı besinlerden
oluşan öğünlerin kemik yoğunluğuna
etkisini araştırdı. Sonuç olarak Akdeniz
tarzı beslenmede yer alan yemekleri içeren
bir beslenme şeklinin, kemik yoğunluğu
üzerinde olumlu etkileri olduğu ortaya çıktı.

http://www.sciencedaily.com/
releases/2009/02/090218081747.htm

ev
ah

/sx
c

oz
gu

rc3
6/

sx
c

Bilim ve Teknik Nisan 2009

13

Kadınlar Yağı
Neden Farklı
Depoluyor?

Esra Tok Kılıç

Oransal olarak daha az kalori alsalar
da erkeklerden daha çok yağ

depolamaları kadınları nesillerdir şaşırtan
bir çelişki. Uzun zamandır bu durumun
sorumlusunun dişi cinsiyet hormonları
olmasından kuşkulanılırken New South
Wales Üniversitesi’nin bir araştırmasında
ilk kez östrojen hormonu ile bu
hormonun doğum için yağ depolanması
üzerindeki etkisi arasında bağ kuruldu.

Kadınların vücutlarındaki yağ
erkeklerden ortalama olarak yüzde 6
ile 11 arasında daha fazla. Çalışmalar
östrojenin yemekten sonra enerji
yakma yeteneğini azalttığını, böylece
vücutta daha fazla yağ depolanmasına
yol açtığını gösteriyor. Araştırmada,
bunun olası nedeninin kadınları doğuma
hazırlamak olduğu öne sürülüyor.

Araştırmanın yazarlarından Doç.
Dr. Anthony O’Sullivan, “Östrojen

hormonunun yükseldiği zamanlar
olan ergenlik ve gebeliğin ilk
zamanları, doğurganlık, fetal gelişim
ve süt oluşumu hazırlığı için etkili
yağ depolanmasının yaşandığı
durumlar olarak görülebilir” diyor.

O’Sullivan “Enerji dengesi açısından
bakarsak, özellikle de erkekler oransal
olarak daha çok kalori tüketirken,

kadınların neden onlardan daha kilolu
olmaları gerektiği konusunda bir
açıklama yok” diyor ve ekliyor: “Aslında,
egzersiz sırasında kadınlar erkeklerden
daha çok yağ yakarlar. Fakat egzersizle
erkekler kadar vücut yağı kaybetmezler.
Bu da kadınların daha etkin birer yağ
depolayıcısı olduğunu gösteriyor. Sorun
ise bu çelişkinin neden ortaya çıktığı.

Doç. Dr. O’Sullivan “Kadınların
yağ depolamasının evrimsel bir yarar
sağladığı çok açık” diyor. “Ancak östrojenin
vücut yağının düzenlenmesindeki
rolü hakkında daha çok bilgiye sahip
olmak için yeni araştırmalar yapılması
gerekiyor” diye ekliyor. Östrojenin
yemek sonrası yağ asidi oksidasyonu
üzerindeki etkileri vurgulanıyor, ancak
bu bulgular neden bazı kadınların
obez olduklarını açıklamıyor. Obeziteye
etki eden faktörlerin karmaşık olduğu
ve hem genetik hem de çevresel
faktörler içerdiği belirtiliyor.

http://www.sciencedaily.com/
releases/2009/03/090302115755.htm

Biyolojik
Işıldama
Aydınlanıyor

Özlem Özbal

Canlı organizmaların ışık yaymasına
yani biyolojik ışıldamaya

(biyolüminesans) özellikle denizde
yaşayan türlerde sık rastlanır. Bu ışığın
kaynağının, oksijen moleküllerinin
önemli bir rol oynadığı kimyasal
tepkimeler olduğu bilinmektedir.

Hayvanlar dünyasında bu kimyasal
tepkimeler fotosit adı verilen özel
biyolojik ışıldama hücrelerinde
gerçekleşir. Bu hücreler bir araya gelip
karmaşık ışık organları oluştururlar.
Işığın şiddeti sinir atımlarıyla düzenlenir,
ayrıca yansıtıcılar, mercekler ve filtreler
yardımıyla da değiştirilebilir. Böylece
bu organizmalar ışığın dalga boyunu,
saçılımını ve şiddetini ihtiyaçlarına göre
ayarlar. Ama bu süreçlerin ardındaki
mekanizmalar hâlâ gizemini koruyor.

Gotenburg Üniversitesi Zooloji
Bölümü araştırmacılarından Jenny

Krönström denizanalarının, kabukluların
ve balıkların ışık organları üzerine yaptığı
araştırmayla bu yapbozda bir parçayı
daha yerine yerleştirdi. Krönström
ışıyan bir kabuklu olan krilin, kasılmak
ve gevşemek suretiyle yaydığı ışığın
şiddetini ayarlamasını sağlayan özel
bir kası olduğunu ortaya çıkardı.

Krilin biyolojik ışıldamasında
nitrikoksitin de önemli bir rol oynadığı
düşünülüyor. Nitrikoksit, krilin
fotositlerine oksijen taşıyan küçük kılcal
damarlarda ve ayrıca bu kılcal damarların
fotositlere kanı dağıttığı noktalarda yer
alan özel kaslarda üretiliyor. Sfinkter
kasların kasılmasının ve gevşemesinin
sağlandığı deneylerde, bu kaslar
gevşediğinde krilin ışıldamaya başladığı
görüldü. Bunun nedeni de büyük bir
ihtimalle oksijen bakımından zengin
kanın fotositlere akışının artmasıydı.

Biyolojik ışıldama evrim sürecinde
birbirinden bağımsız olarak birçok canlıda
geliştiğinden farklı hayvan türlerinde
ışığın üretilme ve yayılma yöntemleri de
farklıdır. Jenny Krönström araştırmasında
nitrikoksitin etkilerinin farklı türlerde
aynı olmadığı gibi bir sonuca da ulaştı.
Nitrikoksit ilginç derin deniz balıklarından
gümüş baltabalıklarında (Argyropelecus
olfersii) ışık tepkimesine engel olurken
şarkıcıbalıklarda (Porichthys notatus)
tam tersine tetikleyici bir rol oynuyor.

Biyolojik ışıldama, organizmanın
kendisi için biyolojik bir fener veya
saklanma ya da iletişim aracı olmakla
kalmadı; insanların da faydalanabileceği
bir yönü olduğu ortaya çıkarıldı.
Kimyasal ışıldama tepkimesinde görev
alan maddeler modern moleküler
biyolojide de kullanılıyor. Bir denizanası
türündeki yeşil ışığı üreten yeşil floresan
protein (GFG), 2008’de kâşifine kimya
dalında Nobel Ödülü kazandırmıştı.

http://www.sciencedaily.com/
releases/2009/02/090223121359.htm

Vis
ua

l P
ho

to
s

Haberler

W
iki

m
ed

ia
Co

m
m

on
s

Antarktika krili

14

Avrupa’daki
Kuşlar ve
İklim
Değişikliği

Müge Şener

Yaban hayat ve çevre konusunda
çalışan bir dernek olan İngiliz Kraliyet

Kuşları Koruma Derneği RSPB’den ve
Durham Üniversitesi’nden bir grup uzman,
iklim değişikliğinin yaban hayata kıtasal
ölçekteki etkilerinin bir göstergesini
oluşturmayı hedefledikleri çalışmada elde
ettikleri bulgularla, iklim değişikliğinin
daha şimdiden kuşlar üzerinde
gözlenebilir etkilerinin olduğunu gösterdi.

Araştırmacılar, saka ve küçük ağaçkakan
gibi, Avrupa’da yaygın olan kuş türlerinin
popülasyonlarında iklim değişikliğine
bağlı olarak şu anda yaşanan değişimlerin
gelecekte de devam etmesinin kuvvetli
bir olasılık olduğunu gösterdi.

Avrupa çapında yapılan gözlemlerden
elde edilen verileri değerlendiren
araştırmacılar, iklim değişikliğinin
Avrupa’daki yaban hayatı nasıl
etkilediğini gösteren bir gösterge
oluşturdu. Avrupa Birliği, bir ilk olan bu
göstergeyi iklim değişikliğinin kıtanın
yaban hayatı üzerindeki etkisinin
resmi ölçümü olarak kabul etti.

Gösterge RSBP’de, Durham ve
Cambridge üniversitelerinde ve
Fransa’dan, Çek Cumhuriyeti’nden
ve Hollanda’dan çeşitli kurumlarda
görevli bilim insanlarının yer aldığı

bir ekip tarafından oluşturuldu.
Durham Üniversitesi’nden Dr. Stephen

Willis, bundan sonra iklim değişikliklerinin
hem olumlu hem de olumsuz etkilerinin
İklimsel Etki Göstergesi adını verdikleri
tek bir gösterge ile özetlenebileceğini
belirtti. Avrupa’da yıllık ortalama
sıcaklıkların değişmediği dönemin
1980’lerin başında sona erdiğini söyleyen
Dr. Willis’e göre bu yeni gösterge iklim
değişikliğinin birçok türü farklı şekilde
etkilediğini gösterdi. Ayrıca değişikliğin
birçok kuş üzerinde olumsuz etkileri
olsa da bazı türlerin son zamanlardaki
değişimlerden fayda sağladıklarını belirtti.

İklimsel Etki Göstergesi iklim
değişikliğine bağlı olarak biyoçeşitlilikteki
değişimleri gösteriyor. Gösterge
1980’lerin ortalarından bu yana iklim
değişikliğinin biyoçeşitliliğe etkisinin
arttığını gösterir biçimde yükseliyor.

İklim değişikliğinden iyi yönde
etkileneceği tahmin edilen kuşların
sayılarının 1980’li yılların ortalarından
bu yana arttığı görülürken, kötü yönde
etkileneceği tahmin edilenlerin sayılarının
ise aynı dönemde azaldığı görüldü.
İncelenen 122 türden 92’sinin kötü
yönde, 30’unun iyi yönde etkilendiği
gözlemlendi. İklim değişikliğinden iyi
yönde etkilenen ve sayıları artan kuşların
başında maskeli ötleğen, bıyıklı ötleğen,
arıkuşu, bahçe çintesi, kamış bülbülü,
ibibik, sarıasma, saka, büyük kamışçın ve
kumru geliyor. Kötü yönde etkilenerek
sayıları azalan türlerin başında ise su
çulluğu, çayır incirkuşu, dağ ispinozu,
dağ baştankarası, kızkuşu, benekli
bülbül, orman çıvgını, göknar kargası,
kuyrukkakan ve küçük ağaçkakan geliyor.

Araştırmacılar, incelenen türlerin
% 75’inin yani dört kuş türünden
üçünün sayılarının azalmasının endişe
verici olduğunu belirtiyorlar. RSPB’den
Dr. Richard Gregory, iklim değişikliği

konusunda çok şey söylendiğini,
ancak yaptıkları bu çalışmanın iklim
değişikliğinin etkilerinin şu anda
hissedildiğini gösterdiğini söylüyor.
Dr. Gregory, küresel sıcaklıktaki küçük
bir değişikliğin bile yaban hayatını
bu ölçüde etkilediğinin görülmesinin
şaşırtıcı olduğunu, bu durumun devam
etmesi durumunda dünya çapında bir
tahribat yaşanabileceğini belirtti.

http://www.sciencedaily.com/
releases/2009/03/090304091331.htm

Vücuttaki
Titreşimlerden
Enerji

İlay Çelik

Algılayıcılar ısı, iletkenlik gibi fiziksel
özelliklere ya da kimyasal yöntemlere

dayanarak belirli bir maddenin düzeyini
belirlemeye yarayan cihazlardır. Vücut
içinde dolaşarak ulaşılması zor bölgelerden
veri toplayan algılayıcılar doktorlara çok
yararlı olabilir. Ancak böyle algılayıcılara
enerji sağlanması önemli bir sorun teşkil
ediyor. Standart yakıt hücreleri çok büyük,
ayrıca algılayıcı bir kere vücudun içine
bırakıldıktan sonra pillerini değiştirmek
çok zor oluyor. İtalya’daki araştırmacılar
bu soruna çözüm olarak insan vücudu
içindeki doğal titreşimlerin enerjisini
kullanabilen hareketli elektronik
cihazlar kullanılmasını öneriyorlar.

İtalya’da, Perugia Üniversitesi’ndeki
araştırmacılardan Luca Gammaitoni
önümüzdeki 5-10 yıl içinde çok sayıda
mikro ölçekli mekanizma üretileceğini
ve en önemli sorunun bunlara enerji
sağlamak olacağını söylüyor.

Gammaitoni ve birlikte çalıştığı
araştırma ekibi, piezoelektrik özellik
gösteren malzemeler kullanarak çevredeki
titreşimlere maruz kaldığında zayıf
elektrik akımları üretebilen algılayıcılar
oluşturmayı düşünüyor. Çevre gürültüsünü
faydalı enerjiye dönüştürme fikri
daha önce de ortaya atılmıştı; ancak
bu çalışmada yeni olan aynı anda çok
çeşitli titreşimlerden yararlanmayı
sağlayacak farklı bir teknik önerilmesi.

http://physicsworld.com/cws/article/news/38102

Bilim ve Teknik Nisan 2009

W
iki

m
ed

ia
Co

m
m

on
s

Kızkuşu (Vanellus vanellus)

Benekli bülbül (Luscinia luscinia)

Se
rg

ey
 Ye

lis
ee

v

15

ERC 2009
Türkiye
Konferansı
Yapıldı

AB Çerçeve Programları kapsamındaki
Fikirler Özel Programı dünyanın en büyük
bütçeli akademik araştırma-geliştirme
desteğini sunuyor ve bağımsız bilimsel
bir kurum olan Avrupa Araştırma Konseyi
(ERC) tarafından yönetiliyor. Proje başına
3.500.000 avro kadar kaynak sağlayan
Fikirler Özel Programı’nda herhangi
bir ortaklık veya konsorsiyum kurma
şartı aranmaksızın bütün bilimsel
alanlardan başvurular kabul ediliyor.
Programdan bugüne kadar destek
almayı başarmış bilim insanlarının ve
değerlendirme süreçlerinde görev almış
hakemlerin deneyimlerini paylaştıkları
“ERC 2009 Türkiye Konferansı”, 13
Mart 2009 tarihinde İstanbul Harbiye
Askeri Müzesi’nde gerçekleştirildi.

Açılış konuşmalarının TÜBİTAK Başkanı
Prof. Dr. Nüket Yetiş ve Devlet Bakanı
Prof. Dr. Mehmet Aydın tarafından
yapıldığı etkinliğin onur konuğu, ERC
Başkanı Prof. Dr. Fotis Kafatos’tu.

TÜBİTAK
Kitaplığı
İzmir’de...

İzmir’in Ödemiş ilçesinde bulunan
3 Eylül Yatılı İlköğretim Bölge Okulu ile
Atatürk İl Halk Kütüphanesi’nde kurulan
TÜBİTAK Kitaplıkları’nın açılışları,

10 Mart 2009 tarihinde Devlet Bakanı
Prof. Dr. Mehmet Aydın, TÜBİTAK Başkanı
Prof. Dr. Nüket Yetiş ve TÜBİTAK üst
yönetimi ile İzmir Valisi Cahit Kıraç ve
Ödemiş Kaymakamı Abdurrahman
Koçoğlu’nun katılımlarıyla gerçekleştirildi.

TÜBİTAK Kitaplıkları Projesi
kapsamında İzmir’deki beş yatılı
ilköğretim bölge okulunda ve 32 il,
ilçe ve kasaba halk kütüphanesinde
TÜBİTAK kitaplıkları hayata geçirildi.

Açılış töreninde TÜBİTAK’ın öğrencilere
sağladığı burs ve destekler hakkında
bilgi veren TÜBİTAK Başkanı Prof. Dr.
Nüket Yetiş, konuşmasında gençlere
bilim sevgisinin kazandırılması amacıyla
geliştirilen bilim toplum programlarına da
değindi. Devlet Bakanı Prof. Dr. Mehmet
Aydın ise TÜBİTAK’ın yerel idarelerle
geliştirdiği işbirliğiyle bilimsel düşünceyi
daha fazla teşvik edip bilimin sevilmesinin
amaçlandığını belirtti. Prof. Dr. Aydın,
ayrıca ülkemizin geleceğinin bilimde
olduğunu, TÜBİTAK’ın da bu amaçla
bilimi çocukların ayağına götürerek
bilim ilgisini, sevgisini oluşturmak ve
güçlendirmek amacıyla kitaplıklar
oluşturduğunu, yaklaşık 2.000.000
yayının dağıtımının projelendirildiğini,
yayınların dağıtımının bir kereye mahsus
olmadığını ve bunun süreceğini bildirdi.

TÜBİTAK Kitaplığı Projesi kapsamında
projenin başlangıcından bugüne
kadar 20 ilimize TÜBİTAK Popüler
Bilim Kitapları’ndan 172.977 adet
TÜBİTAK popüler bilim dergilerinden
144.126 adet dağıtıldı.

3. Uluslararası
Gıda ve
Beslenme
Kongresi

TÜBİTAK MAM Gıda Enstitüsü’nün
düzenlediği 3. Uluslararası Gıda
ve Beslenme Kongresi 22-25
Nisan 2009 tarihleri arasında
Antalya’da gerçekleştirilecek.

Kongrenin temel amacı, gıda ve
beslenme alanlarında üretilen bilimsel
verilerin, endüstriyel paydaşlarını
da kapsayacak şekilde tüm sektör

mensuplarıyla paylaşılmasına yönelik
bir platform oluşturmak. Bu bağlamda
katılımcılar ve dünyaca tanınmış bilim
insanları bilgi paylaşacaklar. Bu kongrede
özel olarak, bir Avrupa Birliği projesi olan
QLIF’in “Organik ve Düşük Girdili Gıdalar
Projesi Kapanış Konferansı” da yer alacak.

Avrupa Birliği 7. Çerçeve Programı
(2007-2013) kapsamında Gıda, Tarım,
Balıkçılık ve Biyoteknoloji teması da bilim
insanları ve endüstriyel paydaşlar arasında
işbirliği oluşturmak ve bilgi sağlamak adına
değişik kongre aktivitelerine konu olacak.
http://www.tubitak-food2009.org/tur/default.asp

TÜBİTAK
MAM -GMBE
2009 Yılı
Eğitim
Programı

TÜBİTAK MAM Gen Mühendisliği ve
Biyoteknoloji Enstitüsü’nün 2009 yılı
eğitim programı yayımlandı. Enstitü
çalışma alanına giren konularda ulusal
ve uluslararası nitelikte eğitimler
ve atölye çalışmaları düzenleyerek
akademik kurumlar, kamu kuruluşları
ve özel sektörde görev yapan
araştırmacılara, kısa süreli teorik ve
uygulamalı eğitim olanakları sunuyor.

27 Nisan - 1 Mayıs 2009 tarihleri
arasında yapılacak “Moleküler Biyoloji
Yöntemleri Uygulamalı Eğitimi” ve 4-8
Mayıs 2009 tarihleri arasında yapılacak
“Bitki Moleküler Genetiğinde Son Teknikler
Uygulamalı Eğitimi” bunlardan sadece
ikisi. 14 ayrı başlıkta gerçekleştirilecek

Türkiye’den Haberler Duran Akca

16

olan 2009 eğitim programları hakkında
ayrıntılı bilgiye http://www.mam.gov.
tr/gmbe/ adresinden ulaşabilirsiniz.

Başvuru adresi: Zehra Peşken
TÜBİTAK Gebze Yerleşkesi
Gen Mühendisliği ve Biyoteknoloji Enstitüsü
P.K. 21, 41470 Gebze-KOCAELİ
Tel: 0262 677 33 53 Faks: 0262 646 39 29
e-posta: zehra.peksen@mam.gov.tr

Ölçümü
Resmet!

Ölçümün toplum için gerekliliğini
nasıl algıladığımızı, günlük yaşantımızda
ne sıklıkta kullandığımızı, ölçümün
toplumdaki yerinin ne olduğunu resim
kâğıdına dökmeye ne dersiniz?

TÜBİTAK Ulusal Metroloji Enstitüsü
(UME), 20 Mayıs Dünya Metroloji Günü
kapsamında “Ya Ölçemeseydik” adlı bir
resim yarışması düzenliyor. Yarışmanın
amacı yurt çapında ilköğretim ikinci
kademe (6, 7 ve 8. sınıf) öğrencileriyle
lise ve dengi okullarda öğrenim gören
öğrencilerin resim sanatına olan ilgisini
artırmak, yaratıcı çalışmalarını desteklemek
ve ölçümün önemine dikkat çekmek.

Her bir kategorinin ayrı ayrı ilk üç
derecesine para ödülü verilecek. Ayrıca
sergilenmeye uygun görülen ilk beş resim
sahibine de mansiyon ödülü verilecek.

Ayrıntılı bilgi için: TÜBİTAK Ulusal Metroloji Enstitüsü
Gebze Yerleşkesi P.K. 54, 41470 Gebze-KOCAELİ
e-posta: ya_olcemeseydik@ume.tubitak.gov.tr
http://www.ume.tubitak.gov.tr

2009 Avrupa
Yaratıcılık ve
Yenilik Yılı
Türkiye Ulusal
Konferansı

Avrupa Komisyonu 2009’u “Hayal
Et. Yap. Yenilik Kat.” sloganıyla Avrupa
Yaratıcılık ve Yenilik Yılı ilan etti. Bu
kapsamda en önemli etkinlik Nisan ayının
ilk haftası içinde Türkiye Ulusal Ajansı’nın
organizasyonuyla Ankara’da düzenlenecek.

Konferans, bir yandan sektörlere
göre yapılandırılmış beş farklı başlık
altında Türkiye’de yaratıcılık ve yeniliğin
tartışıldığı, bir yandan da uygulama
örneklerinin sunulduğu bir paylaşım
platformu niteliğinde olacak. Bir günlük
bir faaliyet şeklinde organize edilecek olan
konferansta, eğitim, bilim ve teknoloji,
kültür ve sanat, hizmet sektörü, kalkınma,
girişimci ve yenilikçi tasarım başlıklı her
bir tartışma konusunda ürettikleriyle
ve yaklaşımlarıyla Türkiye genelinde
ön plana çıkmış kişi ve kuruluşlardan
temsilcilerin konuşmacı olarak yer
alacağı paneller düzenlenecek.

http://yenilik2009.ua.gov.tr/

Proje Anadolu
Orta Anadolu Kalkınma Birliği (ORAKAB)

ve Erciyes Teknopark A.Ş. işbirliğiyle

düzenlenen “Proje Anadolu AR-GE Destek
Proje Yarışması” başvuruları başladı.

Kayseri-Sivas-Yozgat illerini
kapsayan bu projeyle, nitelikli insan
gücünün ortaya çıkarılarak özgün
çalışmalarının desteklenmesinin,
topluma duyurulmasının, her konuda
araştırmaya ilgi duyan yetenekli
mucitlerin teşvik edilmesi amaçlanıyor.
Proje yarışması yenilikçi fikri olup
uygulamak isteyen herkese açık.

Yarışmanın birincisine 30.000,
ikincisine 20.000, üçüncüsüne 10.000
TL ödül verilecek. Ayrıca, birinciliği elde
eden projenin sahibine talep etmesi
halinde Erciyes Teknopark’ta 2 yıl süreyle
ücretsiz ofis imkânı sağlanacak.

Yarışmaya başvurular 29 Mayıs
2009 tarihine kadar yapılabilecek.

Proje başvuruları ve ayrıntılı bilgi için:
Orta Anadolu Kalkınma Birliği
Valilik İrtibat Bürosu, Valilik Binası 130 nolu oda
Cumhuriyet Meydanı-Kayseri
Tel: 0352 231 99 97 Faks: 0352 231 99 22
http://www.orakab.gov.tr/
e-posta: arge@orakab.gov.tr

Bellek Üzerine
Otobiyografik
bellek üzerine
eserleriyle tanınan
Douwe Draaisma,
15 Nisan tarihinde
İstanbul’da bir
konferans verecek.
Draaisma, halen
Hollanda’daki
Groningen
Üniversitesi’nde

Psikoloji Tarihi ve Teorisi bölümünde
öğretim üyeliği yapmakta. Draaisma’nın
Bellek Metaforları ve Yaşlandıkça Hayat
Neden Çabuk Geçer adlı kitapları dilimize
çevrildi.

Douwe Draaisma’nın konuşmacı
olduğu konferansa tartışmacı panelist
olarak Boğaziçi Üniversitesi’nden
sosyolog Meltem Ahıska ve psikolog Ali
Tekcan ile Galatasaray Üniversitesi’nden
felsefeci ve edebiyatçı Türker Armaner
katılacaklar. Konferans, Bilgi Üniversitesi
Psikoloji Bölümü ile Metis Yayınları
tarafından düzenleniyor. Herkese açık olan
konferansta simültane çeviri yapılacak.

Konferans tarihi ve yeri: 15 Nisan Çarşamba, saat: 16.00
Bilgi Üniversitesi, santralistanbul, Silahtarağa Kampüsü,
E1-301 Salonu

duran.akca@tubitak.gov.tr
Bilim ve Teknik Nisan 2009

17

Yazımızın geçen sayıda yayımlanan
birinci bölümünde Revo-Power isimli
bisiklet-motosiklet arası modelden, bu
modelin sahte olduğu yönündeki bazı
söylentilerden ve en azından başka
tasarımcılara esin kaynağı olabileceğinden
söz etmiştik. Massachusetts Teknoloji
Enstitüsü’ndeki (MIT) uzmanlar da
bisikletin tekerine takıldığında elektrik
enerjisiyle bisikleti hareket ettirebilen,
deyim yerindeyse bisikleti motosiklete
dönüştüren bir makine üzerinde çalışıyor.

Herhangi bir bisiklete takılabilen
GreenWheel isimli, motor-batarya-
jeneratör üçlüsünden oluşan bu

makinenin bataryası prize takılarak şarj
edilebiliyor ve bisiklet bu şarjla yaklaşık
40 km yol alıyor. Makinenin içindeki
jeneratör, sürücünün pedal çevirmesiyle
bataryayı şarj ediyor. Bisikletin hızı saatte
yaklaşık 50 km’ye kadar çıkabiliyor.

Motorun hızını ayarlamak için
motosikletlerinkine benzeyen
gidonda bulunan ve motorla kablosuz
iletişim kuran el gazı kullanılıyor.

Makinenin ideal güç yapılandırması ve
maliyeti belirlendiği zaman seri üretime
geçilebilecek. 2010 Dünya Kupası’na
hazırlanan Güney Afrika ve bisiklet
kullanımının yaygın olduğu Danimarka’nın

Kopenhag şehri, şehir içi ulaşımda
GreenWheel kullanılması konusuyla
ilgilendiklerini şimdiden açıklamış.

Şimdiye kadar elektrik motorları
performans açısından benzinli
motorlara yaklaşamıyordu. ABD’deki
Mission Motors firması benzinli
motorların bu egemenliğine son verme
çalışmalarına hız vermiş durumda.

Üretimi yapılan en hızlı elektrikli
motosiklet olan Mission One, saatte

azami 240 km sürate ulaşıyor. 2 saat
boyunca şarj edildiğinde de 240
km’lik bir menzile sahip oluyor.

Bu model için özel olarak üretilmiş
lityum-iyon batarya, frenleme sırasında
oluşan enerjiyi de depolayarak bu enerjinin
sonradan kullanılmasına olanak veriyor.
Motorun süratinden başka bir diğer

önemli özelliği de torkunun (tekerleklere
gücü veren dönme momenti) kalkıştan
son sürate ulaşıncaya kadar azami
değerde olması. Benzinli motorlarda
azami torkun elde edilebileceği sınırlı
bir motor devri aralığı bulunuyor.

Motorun görünüşü de performans
özelliklerini pekiştirecek şekilde iddialı.

Geçen sayımızda motosikletlerin ortaya
çıktıkları günden günümüze kadar
geçirdikleri evrim sırasında yenilikçi ve çevreci
etkilerle ortaya çıkan modellere göz atmıştık.

Modellerdeki en büyük değişimin kullanılan
yakıtta olduğu gözleniyor. Çevre bilincinin
artması ve fosil yakıtların azalmasıyla
birlikte benzin yerini yavaş yavaş elektriğe

bırakmaya hazırlanıyor. Motosikletler,
öncelikle otomobillerden daha hafif
oluşları sayesinde elektrik motorları
 için daha uygun bir kullanım alanı.

Elektrik motorların enerji alacağı piller
prize takılarak şarj edilebilmelerinin
yanı sıra, bazı modellerde Güneş ve
hidrojen yakıt hücreleri gibi kaynaklarla

da şarj edilebiliyor. Pil kapasitelerinin
ve motor verimliliklerinin artmasıyla,
bu tür modellerin menzili de artıyor.

Bu yazımızda yakıt türünden
başka teknoloji kullanımı, oturma ve sürüş
konumu, denge özellikleri ve daha
pek çok özellikleriyle yenilik getiren
modellere yakından bakacağız.

ÖZGÜRLÜĞÜN SEMBOLÜ DEĞİŞİM GEÇİRİYOR - II

Mission One

GreenWheel (YeşilTeker)

M
IT

M
ed

ia
La

b

M
iss

ion
 M

ot
or

s

Sinan ErdemTekno - Yaşam

18

Bazı seri üretim otomobillerin tavanına güneş
panelleri yerleştirilerek aracın çeşitli parçalarına, örneğin
klimasına elektrik sağlayacak şekilde kullanılmaya
başlandı. TÜBİTAK’ın düzenlediği Formula-G yarışlarında
da 2005’ten bu yana her yıl güneş panelleriyle kaplı
otomobiller pistlerde yarışıyor. Bu otomobillerin
bir benzeri de motosiklet olarak tasarlanmış. İspanyol
Sun Red firmasının SunRED isimli modeli, güneş

panellerinin aldığı biçimle bir kaplumbağayı andırıyor.
Scooter tipi bu modelin güneş panelleri hareket
halindeyken arka tarafta toplanıyor, böylece
hem görüş açısı genişliyor, hem de aracın ağırlık
merkezi yere daha yakın oluyor. Park halindeyken
paneller aracın üstünü kaplıyor ve
enerji depoluyor. Depolanan enerji daha sonra
aracın elektrik motorunda kullanılıyor.

Küçük hacimli motorlarıyla genellikle alçak
gönüllü ve çevreci olan “scooter”ları diğer
motosikletlerden ayıran özellik, motorlarının
arka tekere yakın konumlanmış olması ve güç
iletiminin tekere zincir yoluyla değil de dişliler
yoluyla iletiliyor olmasıdır. Scooter denince akla ilk
gelen modellerden biri Vespa’dır. Ancak Suzuki’nin
kavramsal tasarım aşamasındaki G-Strider adlı
scooter modeli Vespa’ya hiç benzemiyor.

G-Strider’da sürücü öne eğilmeden, arkaya yaslanır
şekilde rahatça oturabiliyor. Gidon, ayak koyma yerleri,
sırt dayama yeri ve ön cam ideal sürüş pozisyonunu

sağlamak için elektronik olarak ayarlanabiliyor.
Aracın motoru şu an seri üretimdeki en geniş

hacimli scooter’dan (650 cc Suzuki Burgman) yaklaşık
300 cc daha fazla olacak şekilde (916cc) tasarlanmış.

Aracın içindeki bilgisayar, herhangi bir arıza veya
performans düşmesini firmanın bilgisayarlarına
kablosuz olarak iletecek bir donanıma sahip. Araçta
ayna yerine de iki adet kamera kullanılmış. Kameralar
arkadaki görüntüyü öndeki ekrana taşıyor.

Araçtaki farlar yüksek yoğunluklu ışık veren
LED’lerden oluşuyor ve virajlarda aracın dönme açısına
uyum sağlayarak yolun gidilecek kısmını aydınlatıyor.

G-Strider

SunRED
Ya

m
ah

a M
ot

or
 Co

.
Su

nR
ED

sinan.erdem@tubitak.gov.tr
Bilim ve Teknik Nisan 2009

19

Yamaha’nın, adını tarih öncesi devirlerde
yaşayan çevik ve yırtıcı bir dinozor
türünden alan Deinonychus modeli, elektrik
motorunun küçük boyutlarını avantajlı bir
şekilde kullanıyor. Ön ve arka tekerlerinde iki
ayrı motor kullanılmasıyla “iki-tekerden çekiş”

kavramını motosikletler için de geçerli hale
getiren model, hareketli parçalardan oluşan
gövdesiyle birçok farklı şekle girebiliyor.
Sürücünün oturuş pozisyonu ve iki teker
arasındaki mesafe, sürücünün vücuduna,
isteğine ve yol şartlarına göre ayarlanabiliyor.

Deinonychus

“Motosiklet kullanayım, ama saçlarım da dağılmasın”
diyenlerdenseniz bu model ilginizi çekecektir. Daha önce de
kabinli motosiklet üretme fikri ortaya atılmıştı, ancak sürücü
ayaklarını yere basarak denge sağlayamadığı ve virajlarda yana
yatamadığı için bu tür modeller henüz yaygınlık kazanmadı.

Monotracer isimli model, aerodinamik bir yapıya ve şık bir
tasarıma sahip. Aracın kabini (bazı sürücüler istemese de) rüzgârın
sürücüyle temasını önlüyor ve soğuk havalarda sürücünün
üşümesini önlüyor. Ayrıca kabin, bir kaza anında alınabilecek
darbelere karşı daha korunaklı bir oturma alanı sağlıyor.
Araç durduğunda, yan taraflardan açılan destek tekerleri
sayesinde denge sağlıyor, hızlanınca da yanda açılan
tekerler bir uçağın tekerleri gibi içeri çekiliyor. Üretime
hazır durumdaki araçtan, talep olursa yılda 100 adet
üretilebileceği belirtilmiş. Aracın açıklanan özellikleri de hayli
iddialı: Azami hızı saatte 250 km, 0 km’den 100 km’ye 4,8
saniyede çıkabiliyor. Benzinli motorun ürettiği karbondioksit
gazı da km’de 85 gr gibi düşük bir değerde tutulmuş.

Aracın pist üzerindeki görüntüleri İnternet’teki
birçok video sitesinden izlenebilir.

Monotracer

Ya
m

ah
a M

ot
or

 Co
.

Pe
ra

ve
s A

G

Tekno - Yaşam

20

Maxam 3000

California’da Pasadena
Sanat Merkezi’nde
açılmış bir motosiklet
tasarımı dersinden çıkan
projelerden biri olan bu
araç motosikletten çok bir
dış iskelet görünümünde.
Dikey konumda, düşük
hızda ilerleyen araç
hızlandıkça ön tekerlerini
öne doğru açarak yol
tutuşunu ve aerodinamiği
artırıyor. Bilim-kurgu
filmlerinden fırlamış gibi
görünen bu tasarımı
belki yakın zamanda
yollarda görebiliriz.

Deus Ex Machina

Motosiklet-bisiklet

karışımı oluyor,

motosiklet-dış

iskelet karışımı

oluyor. Peki,

motosiklet-

kamyonet arası

bir araç olur mu?

Maxam 300 işte bu

ihtiyacı (!) karşılıyor.

Dış görünüşüyle

klasik Amerikan

otomobillerini

andıran model

gerçekten büyük…

Kamyoneti andıran

bagajı sayesinde

artık motosiklet

tutkunları pazar

alışverişine

rahatlıkla bu araçla

çıkabilecek.

Ar
t C

en
te

r P
as

ad
en

a /
 Ya

m
ah

a M
ot

or
 Co

.

Ya
m

ah
a M

ot
or

 Co
.

Bilim ve Teknik Nisan 2009

21

Amerikan Film Endüstrisi Birliği MPAA ve
Amerikan Müzik Endüstrisi Birliği RIAA, özel-
likle ABD’de müzik ve film paylaşanların adı-
nı bile duymak istemedikleri iki dev kuruluş-
tur. Şarkıların ve filmlerin internetten paylaşı-
mını önlemeyi kendilerine görev edinen bu
ikili, yaşları 12’den başlayıp 70’lere kadar uza-
nan binlerce kullanıcıya korsan paylaşıma alet
oldukları gerekçesiyle binlerce dolarlık toplu
tazminat davaları açmalarıyla ünlü. İnternetle
birlikte gelen paylaşım kültürünün yeni nes-
lin içeriğe bakışını kökünden değiştirdiğini ve
kullanıcıları topluca mahkemeye vermek yeri-
ne bu duruma uygun yeni gelir modelleri ya-

ratmak gerektiğini bir türlü anlamadığı iddia
edilerek eleştirilen bu kurumlar, korsan kop-
ya kaynaklarını tespit etmeye yönelik ilginç
yöntemleriyle de sık sık gündeme geliyorlar.
Bunlardan sonuncusu, sinemalara dağıtılan
filmlerin ses kayıtlarına o salona özgü bir ses
izi yerleştirmek. Böylece video kamerayla ya-
pılan kayıtların hangi sinema salonunda ya-
pıldığını bulmayı umuyorlar. Dahası, filmdeki
ses kanalları üzerinde özel bir frekans aralığı-
na yerleştirilen bu ses izlerinin kayıt analiziy-
le çekimi yapanın hangi koltukta oturduğunu
44 santimetrelik bir hata payıyla tespit etmeye
hazırlanıyorlar. İlginç, bakalım sırada ne var...

Bilişim dünyasında yazılım ve donanım
açısından kendine özgü kapalı sistemler
oluşturup, sonra da bunları takıntı seviye-
sinde koruma konusunda Apple’ın geçmiş-
ten gelen bir ünü vardır. Şirketin yeni ham-
lesi de yine sektör genelinde ses getiren
türden oldu. Apple, geçtiğimiz haftalarda
iPod Shuffle adını verdiği müzikçalarının
yeni nesil örneğini tanıttı. Bir önceki neslin
yarısı büyüklüğünde olan bu cihazın sesli
komut, sesle bilgilendirme gibi ilginç özel-
likleri var. Hem dahası da var: Apple’ın yeni
nesil iPod Shuffle ile birlikte gelen kulaklık-
lara bir kontrol yongası eklediği ve cihazın
uyumluluğunu sadece kendi orijinal kulak-

lığıyla sınırladığı ortaya çıktı. Bu ne demek?
Bundan sonra iPod Shuffle için (ve muhte-
melen Apple geri adım atmazsa bundan
sonra Apple tarafından üretilecek diğer
tüm müzikçalarlar için) sadece Apple’a li-
sans ücreti ödeyen ve kulaklığına bu yon-
galardan ekleyen şirketlerin ürettiği ku-
laklıkları kullanabileceksiniz. Apple bunu
muhtemelen ürünleriyle birlikte kullanıla-
cak aksesuarların kalitesini denetleyebil-
mek ve aksesuardan kaynaklanan memnu-
niyetsizliklerin Apple ürünleriyle ilişkilen-
dirilmesini önlemek için yapıyor. Bu arada
lisans geliri adı altında kazanç elde edece-
ği de muhakkak.

MPAA Sinema Salonuna Kamera Sokanların Peşinde

Bazen çok sayıda pencereyi masaüstü-
ne açtığınızda, bir süre sonra hangisinde ne
yaptığınızı karıştırmaya başlarsınız. En altta
e-posta uygulamasının penceresi, onun üstü-
ne tarayıcı pencereleri, en üste Excel tablosu
derken aradığınız bir şeyi bulmak için bazen
görev çubuğuna defalarca tıklamak zorun-
da kalırsınız. Bu karmaşayı çözmenin en kolay
yolu, sanal masaüstü yazılımlarını kullanmak.
Böylece aynı oturumda birbirinden bağım-
sız birden fazla masaüstü oluşturarak birinde
e-posta yazılımını, birinde internet tarayıcısı-
nı, diğerinde Excel tablosunu birbirinin üstü-
ne bindirmeden kolayca açıp kullanabilirsiniz.

Bu işi en kolay ve estetik yoldan halleden ya-
zılımlardan biri de DeskHedron. DeskHedron,
hepi topu 150 KB’lık, kurulum gerektirmeyen
ücretsiz bir yazılım. Yazılımı çalıştırıp sistem sa-
atinin yanındaki simgesine tıklayarak çalışma
ortamınızda dokuz adete kadar sanal masaüs-
tü tanımlayabiliyorsunuz. Masaüstleri arasın-
da geçiş yapmak içinse simge üzerine bir kez
tıklamanız veya Shift+Ctrl+Z kombinasyonu-
nu kullanmanız yeterli. Program sistem kay-
naklarına neredeyse hiç yük bindirmediği için
bilgisayarın yavaşlamasına sebep olmuyor.
DeskHedron’u http://tinyurl.com/deskhedron
adresinden indirebilirsiniz.

Sıkışık Masaüstüne Kübist Yaklaşım

Levent Daşkıran

DeskHedron’la oluşturduğunuz sanal masaüstleri
arasında üçboyutlu bir arabirim yardımıyla kolayca
gezinebiliyorsunuz.

MPAA, ses işaretleme yöntemiyle çekimin hangi koltuktan
yapıldığını bile anlayacak.

Apple Kulaklığının Hesabını Tutuyor

Apple’ın yeni nesil mini minnacık müzikçaları,
büyük bir tartışmayı da beraberinde geldi.

Ctrl+Alt+Del

22

Çağımız bilgisayar çağı olsa da, şirket ve kurumlar
kendileri için büyük öneme sahip çoğu bilgiyi kâğıt üze-
rinde paylaşmaya devam ediyorlar. Bu belgelerin isten-
meyen kişilerin eline geçmesi, sık sık kişi ve kurumların
başına bela açan önemli bir sorun. Böyle bir durumda
açığın nereden kaynaklandığını anlayabilmek için bel-
genin kaynağını tespit edebilmek önem kazanıyor. Pe-
ki üzerinde özel bilgilerin yer aldığı, dolaşımı kontrol al-
tında tutulması gereken belgelerin kaynağını kim, nasıl
kontrol edecek? Bunun için Princeton Üniversitesi’nde
yeni bir yöntem geliştirilmiş. Yöntemin özünü, boş kâğıdı
sıradan bir tarayıcıyla tarayarak kâğıdın parmak izini or-
taya çıkarmak ve belgeyle ilişkilendirmek oluşturuyor.
Kâğıt üzerindeki selüloz parçalarının gelişigüzel dizilimi

her yaprakta kendine özgü bir doku oluşturur. Siz boş
yaprağı taradığınızda taranan görüntü de boşmuş gi-
bi görünür. Ama bu boş görüntünün keskinlik ve kont-
rast ayarlarıyla biraz oynadığınızda sayfanın kendine öz-
gü dokusu hemen belirginleşir. Bundan sonra iş, bir yazı-
lım yardımıyla bu görüntünün kâğıtla ilişkilendirmesine
kalıyor. Artık bu kâğıdı ister kırıştırın, ister üzerine bir şey-
ler yazın, nereden geldiğini kolayca anlayabiliyorsunuz.
Yazıcıdan çıkış alırken kâğıda gizli işaretler koyabilen özel
yazıcılardan farklı olarak, bu yöntemle sadece el yazısıyla
yazılmış sayfaların kaynağı da bulunabiliyor. Tabii bunun
için öncelikle kâğıdın parmak izinin tespit edilerek bir ve-
ri tabanına aktarılmış olması gerekiyor. Detaylar için citp.
princeton.edu/paper adresini ziyaret edebilirsiniz.

Fareler gündelik bilgisayar kullanımında önem-
li bir yer tutan, işaretleme konusunda oldukça has-
sas cihazlardır. Bununla birlikte bir fareden daha yük-
sek doğruluk ve performans bekleyen iki grup var: Bi-
ri ekrandaki rakiplerini anlık reflekslerle yakalayıp alt
etmeye çalışan sıkı oyuncular, diğeri de tasarımcılar.
Japonya’dan gelen haber, ikinci grubu memnun ede-
cek türden. Japonya’daki Elecom adlı şirket, Scope No-
de Mouse adını verdiği yeni fare modelinde optik gö-
zü farenin alt merkezine değil de, başparmakla işa-
retparmağının arasına yerleştirmiş. Bu sayede farenin
kontrol ettiği imlecin ekrandaki konumunu, bir kale-
min kâğıt üzerindeki hareketini kontrol ettiğiniz kadar
hassas bir şekilde ayarlayabileceğinizi iddia ediyorlar.

Boş Sayfaların da Parmak İzi Var

Kalem Kadar Hassas Fare

Princeton Üniversitesi’nde yeni
geliştirilen bir teknik, kâğıdın
parmak izini çıkararak takibini
mümkün hale getiriyor.

Ne zaman düz ekran televizyonların geleceğine
dair söz açılsa hemen akla OLED (Organik LED) tekno-
lojisi gelir. Görüntüyü oluşturan her noktacığın ateş-
böceği gibi kendiliğinden parladığı bu teknolojide,
arka planda güçlü bir ışık kaynağına gerek olmadığı
için çok yüksek kontrast oranlarına ulaşılabiliyor. Di-
ğer bir deyişle siyahlar daha siyah, beyazlar daha par-
lak hale geliyor. İşte araştırmacılar bu teknolojiyi kul-
lanarak uygun fiyata satılabilecek büyük ekran tele-
vizyonları nasıl üretebilecekleri üzerine kafa yorarken,
Philips aradan sıyrılıp ilginç bir fikir ortaya attı. Diyor
ki, “Madem OLED böyle güzel bir şey, neden bunun
şeffafını yapıp evlerin pencerelerinde kullanmayalım?
Böylece pencereniz gündüz güneş ışığını içeri alır-
ken, gece pencereye baktığınızda ne görmek isterse-

niz onu görün”. Oldukça güzel bir fikir. OLED teknolo-
jisinin 2011 yılında fiyat ve yaygınlık açısından şimdiki
LCD ekranlara yaklaşacağı düşünülürse, OLED pence-
reler de büyük ihtimalle ondan birkaç yıl sonra evler-
de kullanılmaya başlanacaktır.

Sadece Ekrana Değil, Pencereye de OLED
Philips, istendiği an
şeffaf hale dönüşebilen
yeni bir OLED teknolojisi
üzerinde çalışıyor.

Elecom’un yeni faresiyle
ekrandaki imleci çok
hassas bir biçimde kontrol
edebiliyorsunuz.

Bilim ve Teknik Nisan 2009

23

Sosyolog, Mimar Sinan
Güzel Sanatlar Üniversitesi

En Derin Sorulara
Yepyeni Bakış Açıları:

Bilişsel Bilimler
Zihnimiz, yıllar boyunca insanoğlunun en büyük gizemlerinden biri olarak
kalmıştır. Düşünme ve plan yapma yeteneği ile insan diğer tüm canlılardan farklı bir
konumdadır. Fakat yıllar boyunca yapılan tartışmalar sonrasında, hâlâ beynimizin
çalışma mekanizmalarına ve zihnin düşünme yeteneğine dair yeterli bilgiye sahip
değiliz. Tüm bu gizemleri çözmek için yalnızca bir disiplinin yetersiz kaldığı
yadsınamaz bir gerçek olduğundan, zihni disiplinlerarası bir bakışla keşfetmek için
“bilişsel bilimler” adı verilen yeni bir disiplin ortaya çıktı. Hafızanın oluşumu, dilin
öğrenilmesi gibi birçok bilişsel sürecin araştırılmasını hedefleyen bilişsel bilimler
dünyasında neler oluyor, biraz daha yakından bakalım.

Bilişsel bilimler aklı ve zihni araştırmak üze-
re ortaya çıkmış, felsefe, psikoloji, bilgisa-
yar bilimleri, sinirbilim, dilbilim ve antro-

poloji gibi ana bilim dallarıyla disiplinlerarası ça-
lışmalar yapan bir bilim dalı. 1950’lerin ortaların-
da bilgi işlemsel hesaplamaların zihin ile benzerli-
ğini fark eden bilimciler tarafından gündeme geti-
rilen bilişsel bilimler alanı, 1970’lerde Bilişsel Bi-
limler Derneği’nin kurulması ile genel bir kabul
gördü. Bugün 60’tan fazla üniversitede lisans ve
yüksek lisans eğitimi verilen bilişsel bilimler yıl-
lardır sorulan “akıl nedir” türünden soruları tüm
disiplinlerden destek alarak yanıtlamaya çalışıyor.

Zihin, Eski Yunan filozoflarından bu yana sık-
ça sorgulanmış çetrefilli bir olgudur. Platon’un ve
Aristoteles’in insan bilgisinin doğasına dair dü-
şünceleri, 19. yüzyılda deneysel psikolojinin do-
ğuşu ile ivme kazanır. Modern psikolojinin kuru-
cularından Alman doktor Wilhelm Wundt ve öğ-
rencileri, zihinsel süreçleri laboratuvar ortamın-
da çok daha sistematik olarak incelemeye baş-
lar. Fakat davranışçılık deneysel psikolojiye bas-
kın çıkınca, zihnin varlığını neredeyse reddet-
me noktasına gelinir. Davranışçılara, örneğin J.
B. Watson’a göre psikoloji “gözlemlenebilir uya-
rana verilen, gözlemlenebilir tepkiyi” araştırmalı-Vis

ua
l P

ho
to

s

Elif Acar

24

dır. O dönemde bilinç ve zihinsel temsil-
ler üzerine bilimsel görüşler saygın tar-
tışmalarda yer almaz. Özellikle Kuzey
Amerika’da 1950’ler tüm psikoloji bili-
minin davranışçı kuramlarla baskılandı-
ğı yıllar olur. 1956’da entelektüel alan çar-
pıcı bir şekilde değişmeye yüz tutar. Har-
vard Bilişsel Bilimler Merkezi’nin kuru-
cusu ve Princeton Üniversitesi psikolo-
ji profesörü George Miller, insan zihni-
nin sınırlarına dair çalışmalarıyla hep
gözden kaçırılan zihin temsilleri üzeri-
ne bir kez daha düşünülmesini sağlar.
Miller’ın iddiasına göre hafızanın sınırla-
rı bilginin bütünlüklü bir kitle olarak zih-
ne kaydedilmesiyle çözümlenebilir. Çün-
kü, zihinsel temsiller bilginin şifrelen-
mesi ve bu şifrenin çözülmesi için zihin-
sel süreçlere ihtiyaç duyar. Yani, öğreni-
len her bilgi, aslında bir bütünün parça-
sı olarak öğrenilmiştir ve hafızada ilişki-
lendirildiği alanda şifrelenmiş olarak ko-
runur. Hafızadan bir bilgiyi geri çağır-
mak istediğinizde, bu bilginin şifresi çö-
zülerek yeniden hatırlanır ve ifade edi-
lebilir hale gelir. Aynı dönemde ilk bil-
gisayarlarların kullanılmaya başlanma-
sı ile 1971 yılında Turing Ödülü’nü alan
Amerikalı bilgisayar bilimci ve bilişsel
bilimci John McCarthy, MIT Yapay Zekâ
Labaratuvarları’nın kurucusu bilgisayar
bilimci ve matematikçi Marvin Minsky,
Carnegie Mellon Üniversitesi’nde ya-
pay zekâ araştırmaları yapan bilişsel bi-
limci ve bilgisayar bilimci Allen Newell
ve bilişsel psikoloji ve bilgisayar bilimle-
ri araştırmalarında sıkça adı geçen Ame-
rikalı psikolog Herbert Simon gibi ön-
de gelen bilim insanları yapay zekâ ala-
nında çalışmalara başlamıştır. Bunun ya-
nı sıra, dil üzerine yapılan tüm davranış-
çı önermeleri reddeden dilbilimin baba-
sı, MIT dilbilim profesörü Amerikalı dil-
bilimci ve filozof Noam Chomsky, aksi-
ne dilin öğrenilmiş bir alışkanlık olduğu-
nu ve kendine ait zihinsel kuralları oldu-
ğunu iddia eder.

Bilişsel bilimler, zihnin çalışma me-
kanizmalarını keşfedebilmek için birçok
başka bilim dalına özgü yöntemleri kul-
lanır. Bugün, bilişsel psikoloji alanında
çalışan bilim insanları bilgisayarları kul-

lanarak bilgi işlemsel modeller oluştur-
maya çalışıyor. Öncelikli olarak gönüllü-
ler üzerinde davranışları ve bilişsel hari-
taları anlayabilmek için tasarlanmış test-
ler yapıyorlar. Gönüllü deneklere verilen
testler, örneğin sebep ve sonuç arasında-
ki ilişkiyi kurarken insanların yapabile-
ceği zihinsel hataları keşfetmeye yönelik
olabilir. Üç boyutlu bir resmi zihninizde
hayal ederek döndürmenizi isteyen, zih-
nin görüntüleri nasıl değerlendirdiğini
anlamak için düzenlenmiş testler uygu-
lanırken beynin tarama görüntülerinin
çıkarılması da olabilir. Sonuçları bilgi-
sayarlar tarafından analiz edilen deney-
lerle zihnin çalışmasına dair çok cid-
di kanıtlar elde edilebilir. Bilişsel bilim-
lerin bilimsel sonuçlara ulaşabilmesi ve
kendi alanını koruyabilmesinde psikolo-
ji deneyleri çok önemli bir yere sahiptir
ve bugüne kadar hafızanın sırlarından,
görsel bilginin zihindeki işleyişine dair
birçok bilgiye ulaşılmıştır.

Her şeye rağmen, bir kurama dayan-
mayan deney boş, deneyi yapılmayan
kuram da kör kalmaya mahkûmdur. Bi-
lişsel bir araştırma yaparken, öncelikli
olarak zihnin çalışma mekanizmalarına
dair bir önermeniz olmalıdır. Bu öner-
me, insanların karar verirken kimi ön-
celikleri yüzünden hatalı mantık izleye-
bileceği üzerine kurulmuş olabilir örne-
ğin. Kuramın bilimsel bir gerçekliği ola-

bilmesi için gönüllülere gerekli testler
yapılır ve çıkan sonuçlar değerlendirilir.
Bu aşamada bilgi işlemsel modellemeler
çoğu zaman doğru sonuçlara ulaşılması-
nı kolaylaştırır. Bu sebeple bilim insanla-
rı yapay zekâ modelleriyle kuramlarının
doğruluğunu sürekli olarak sınar. Yapay
zekâ araştırmaları bilişsel bilimlerin en
güçlü kollarından biridir. Bilişsel bilim-
lerde bilgi işlemsel modeller ve deney-
sel psikoloji çoğu zaman birlikte hare-
ket etmiştir. Böylece bilginin zihinde na-
sıl temsil edildiğine dair oldukça heye-
can verici gerçeklere ulaşılmıştır.

Bilişsel bilimlerin en heyecan verici
ve zorlayıcı alanı, dilin oluşumu üzeri-
ne dilbilimle birlikte yürütülen çalışma-
lardır. Noam Chomsky’nin çalışmaların-
dan sonra tüm dillerin birbirlerine çok
benzeyen yapıları olduğunu keşfeden
dilbilimciler, Chomskyci geleneğe de
bağlı kalarak çalışmayı sürdürdüler. Bir-
çok bilim insanı arasında hâlâ tartışılan,
çığır açıcı bir yaklaşım olan Chomskyci
gelenek, dillerin kurallarını inceler ve bu
kurallar arasındaki bağlantılar üzerin-
den zihinsel temsillerin nasıl şekillendi-
ğini bulmayı hedefler. Örneğin, Türkçe-
nin eklemli bir dil olması ve bu dilin ço-
cukluktan itibaren nasıl bir gelişim izle-
diği konusu dilbilimcilerin alanına girer.
Bilişsel bilimlerin ve dilbilimin ortaklı-
ğı, bilişsel olarak dil kazanımı sırasında

Vis
ua

l P
ho

to
s

Bilim ve Teknik Nisan 2009

>>>

25

En Derin Sorulara Yepyeni Bakış Açıları: Bilişsel Bilimler

zihinde nasıl bir gelişim olduğuna dair
araştırma yapmak noktasındadır. Özel-
likle geçirdikleri beyin ameliyatları son-
rasında dil öğreme ve konuşma yetilerini
kaybeden kimi epilepsi hastalarının in-
celenmesi sayesinde, artık insan beynin-
de kelimelerin ve anlamların hangi alan-
lar tarafından oluşturulduğuna dair bazı
bilgilere sahibiz.

Dili Anlamak ve
Anlamlandırmak

Günlük hayatımızda sürekli kullan-
dığımız için olsa gerek, dilin aslında ne
kadar karmaşık olduğunu ve bizi diğer
canlılara oranla ne kadar zarif kıldığını
fark etmemiş olabiliriz. Fakat dil, hem
bebeklikten itibaren büyük bir hızla ka-
zanılan bir yeti olması bakımından, hem
de kültürlere göre gösterdiği çok büyük
farklar bakımından birçok bilim insa-
nı için heyecan verici bir alan olmuştur.
Paul Pierre Broca, hastalarından birinin
geçirdiği beyin operasyonu sonrasında
dil yeteneğini kaybetmesinin ardından
bilim tarihine “Broca alanı” olarak ge-
çen bir bölge saptamıştır. Afazi olarak da
adlandırılan bu dil kaybı durumu, Bro-
ca alanının konuşma esnasında ne kadar
önemli bir rolü olduğunu ortaya çıkar-
mıştır. Benzer bir şekilde Alman sinir-
bilimci Carl Wernicke, 1874 yılında bir
hastasının operasyon sonrasında yaşadı-
ğı afaziyi incelediğinde, hastada dil yete-
neğinin tamamen kaybolmadığını, yal-
nızca dili anlamlandırma ve anlama ile
ilgili bir problemin oluştuğunu keşfeder.
Bu durum, Wernicke alanının dilin do-
ğal ritmini ve belirli kurallara dayalı ola-
rak oluşmasını, yani sözdizimsel yapısı-
nı işlemleyen bir anlamlandırma bölgesi
olduğunu ortaya koyar.

Bilişsel bilimler için sinirbilim de bi-
lişsel psikoloji kadar önemli bir çalışma
alanıdır. İnsanlar üzerinde deney yapma
olanakları olmadığı için genellikle fare-
lerin ya da diğer memelilerin beyinleri
üzerinde çalışan sinirbilimciler, nöron
adı verilen beyin hücrelerinin çalışması-
na dair birçok bilgi elde etmiştir. Özel-

likle biyoteknolojinin gelişimi, dil yete-
neğini kaybetmiş ve beyin fonksiyonla-
rını yerine getiremeyen insanların bilgi-
sayarlar sayesinde eski yeteneklerini tek-
rar kazanmalarını mümkün kılmıştır.
Ünlü fizikçi Stephen Hawking’in dün-
yayla yıllardır makineler sayesinde ile-
tişim kurması gibi, çok çeşitli teknolo-
jilerin geliştirilmesiyle birçok hasta için
yeniden çevreleriyle iletişim kurmak
mümkün olmuştur.

Beyin hücreleri yani nöronlar ateşle-
me mekanizması ile çalışır. Beyne takı-
lan elektrotlar ile bu ateşlemeler takip
edilebilir ve gözlemlenebilir hale gelir.
Fakat nöronları ya da beyin fonksiyon-
larını izlemek için mutlaka bir mikro-
çip bağlantısına ihtiyaç duyulmaz. Gü-
nümüz teknolojileri ile beyin fonksiyon-
larını vücut fonksiyonlarına zarar ver-
meden izlemek mümkündür. PET (po-
zistron emisyon tomogrofi) yöntemi ile
kana enjekte edilen radyoaktif izotoplar,
fMRI (fonksiyonel magnetik rezonans
görselleştirme) ile kan dolaşımı ve oksi-
jen oranı izlenerek beyindeki aktif nok-
talar gözlemlenebilir. EEG (elektroen-
sefalografi) ise bugün oyun teknolojile-
ri sayesinde çok yaygınlaşmış bir tekno-
lojidir. Bir tür elektrotomografi yöntemi
olan EEG ile beyindeki elektriksel etkin-

likler gözlemlenir, görüntülenen sonuç-
lar hayli karmaşık bir süreçle uzmanlar
tarafından incelenir ve anlamlandırılır.

Bilişsel bilimler, sosyal bilimler ile
doğa bilimleri arasında çok hassas bir
köprü görevi görür. Bilişsel antropoloji
de bu disiplinlerarasılıktan nasibini alır.
Özellikle de kültürlerarası bir sahada ça-
lışmalarını yürüten bilişsel antropolo-
ji, tıpkı dilbilim gibi kültürlerarası dil
farklılıklarını, fiziksel ve sosyal çevrele-
rin insan zihninin gelişimine etkilerini
inceler. Örneğin renklerin farklı kültür-
lerde isimlendirilişlerini karşılaştırmak,
aynı kavramlara verilen farklı isimlerin
nasıl bir farkla ortaya çıktığına dair biliş-
sel bir araştırma yapmak bilişsel antro-
polojinin alanına girer.

Düşünüşün ve Düşüncenin
Önemi

Düşünmek, düşündüklerimizi ifade
etmek ve anlaşılmak, oldukça mekanik
bir tanımlama olsa da, mantık adı veri-
len kurallar dizgesi üzerine kurgulan-
mıştır. Doğadaki her canlı, her durum
akılcılık yoluyla ifade edilebilir hale gel-
miştir. Felesefe matematiğin kuralları-
nı dikkate alan, ama aynı zamanda zih-

Vis
ua

l P
ho

to
s

26

Bilim ve Teknik Nisan 2009

<<<

nin kendini kurgulaması gibi “olağan dı-
şı” durumları da oluşturabilen bir düşü-
nüş sanatına benzer. Bilişsel bilimlerin
en önemli temellerinden biri olan felsefe
deneysel gözlemler yapmayan bir alan-
dır, çünkü zihnin kendisine dairdir.

Felsefe bugüne kadar mantık kuralla-
rının nasıl oluştuğunu, karar mekaniz-
malarının çalışma ilkelerini ve sebeplen-
dirme üzerine birçok soruyu yanıtlamaya
çalışmıştır. Yapay zekânın gündeme gel-
mesi ile, bilgi işlemsel modellemeler için
gerekli olan soruları, örneğin temsilin do-
ğasının ne olduğu gibi bir soruyu bilgisa-
yar bilimcilerden çok felsefeciler yanıtlar.
Zihinde renklerin nasıl temsil edildiği,
zeki sistemlerin karar mekanizmalarının
nasıl çalıştığı gibi yanıtlanması oldukça
güç sorulara cevap arayan felsefe, bilişsel
bilimler açısından da tartışmalı duruşlar
ortaya çıkarmıştır. Özellikle MIT (Mas-
sachusetts Teknoloji Enstitüsü) yapay
zekâ laboratuvarlarının kurucusu Ameri-
kalı matematikçi ve bilişsel bilimci Mar-
vin Minsky “Zihin, beynin yaptığıdır” id-
diası ile yapay zekâ ve akıl tartışmalarına
farklı bir bakış kazandırmıştır. Özgür ira-
denin varlığının tartışmalı olduğu ve in-
sanların aslında genetik yapılarının esi-
ri birer makine oldukları düşüncesi, bi-
lişsel bilimciler arasında ayrılığa yol açar.
Bu fikir ayrılığı bilişsel bilimcileri, zihnin
varlığından çok “zeki” sistemlerin yara-
tım sürecine odaklanan “bilgi işlemciler”
ve akıl ile vücudun uyumlu yapısına bil-
gi merkezli olarak odaklanan “bağlantıcı-
lar” olarak ikiye böler.

Bilişsel bilimlerin disiplinlerarası ol-
ma özelliği, kuram ve deneyin birlikteli-
ği ile aklın doğasının keşfini daha ilginç
kılmıştır. Örneğin, yapay zekâ çalışmala-
rı ile birlikte sürdürülen psikoloji deney-
leri, insanların davranışlarını gözlemle-
yerek bilgi işlemsel modeller oluşturul-
masını sağlayabilir. EA Games firması
tarafından oluşturulmuş hayat simulas-
yonu oyunu “Sims”, benzer modelleme-
ler için oldukça gelişmiş yapay zekâ mo-
delleri kullanır. Öyle ki, oyundaki sanal
insan karakteri normal hayatta karşıla-
şılması olası birçok davranışı taklit ede-
rek sizi epey şaşırtabilir.

Psikolojik ve sinirbilimsel çalışmaların
ve yapay zekâ çalışmalarının birlikte yü-
rütülmesiyle ortaya çıkan disiplinler, in-
san düşüncesinin oluşumuna dair en ge-
lişkin sonuçlara ulaşan disiplinlerdir. Bu
süreçte, ulaşılmak istenen bilgi belirlen-
dikten sonra her disiplin kendi yönte-
mi ile araştırmasını tamamlar ve sonuç-
ları paylaşarak ortak cevaplar belirleme-
ye çalışır. Psikoloji, davranışları gözlem-
leyebildiği deneyler yapar; sinirbilim de-
neyler sırasında beyindeki etkinlikleri in-
celer; yapay zekâ bu zeki sistemlerin ça-
lışma mekanizmalarının algoritmalarını
kurgular. Böylelikle, örneğin insan yüzle-
rini bilişsel olarak nasıl tanımladığımıza
dair çok önemli bilgiler ortaya çıkar.

Temsilin Doğası ve Bilgi
İşlemsel Modeller

Bilişsel bilimlerin en temel önerme-
si, düşüncenin zihindeki temsilleri ve bu
temsillerin bilgisayar modelleri ile açık-
lanabilir ve uygulanabilir olduğudur.
Temsilin doğası ve bilgi işlemsel model-
ler konusunda anlaşmazlıklar olsa da,
bugün artık yapay sinir ağları modelleri
tasarlamak mümkündür. IBM, Blue Bra-
in adını verdiği ve beynin davranışları-
nı ve sinir ağlarını taklit eden projesiyle
çok ciddi yatırımlar yapmaktadır.

Bilgisayarlarla ifade edilmeye çalışı-
lan beyin, yapılan onlarca araştırmadan
sonra o kadar basit bir sistem olmadığını

göstermiştir. Özellikle elektrikle seri iş-
lem yapan bilgisayarların, farklı katman-
larda paralel işlem yapabilen insan zih-
ni gibi bir mekanizmayı taklit etmek için
çoğu zaman yeterli olmadığı ortaya çık-
mıştır. Hubert Dreyfus ve John Searle gi-
bi önemli düşünürler, bilgi işlemsel mo-
dellemenin öğrenme, problem çözme,
dil kullanımı gibi konularda çözüm üre-
tebilir gibi gözükse de, temel olarak ha-
talı bir yöntem olduğunu iddia etmiştir.
Bilişsel bilimlerin bilinç, duygudurum,
vücut ve sosyallik gibi önemli kavramla-
rı göz ardı etmesi sıklıkla eleştirilmiştir.

Bilişsel bilimlerin yükselişi ile birlikte
temsilin doğası nedir, bilişsel kuramla-
rın oluşturulmasında bilgi işlemsel mo-
dellerin önemi nedir, psikoloji, dilbilim
ve sinirbilim gibi farklı alanlar arasın-
da nasıl bir ilişki kurulmalıdır gibi çok
önemli bilim felsefesi soruları gündeme
gelmiş ve yöntem üzerine daha çok dü-
şünülmesi gerektiği fark edilmiştir.

Bir vücut içerisinde yaşamaya
mahkûm, sosyal olabilen, aynı zaman-
da geleceğe dair planlar yapan bir can-
lının mekaniğinin anlaşılabilmesi için
ortaya çıkan bilişsel bilimler henüz yo-
lun başında gibi görülebilir. Fakat son 50
yıl içerisinde birçok bilim insanını heye-
canlandırarak bu alanda çalışmalar yap-
maya teşvik eden, oldukça gizemli bir bi-
lim dalıdır da.

Bugün birçok bilişsel bilimci tarafın-
dan eleştirilse de, pazarlama stratejile-
ri oluşturmak, askeri çözümler bulmak
için kullanılan bilişsel bilimler, varo-
lan endüstri için de faydalı bir alan ola-
rak değerlendirilir, çünkü insanın ken-
disine dairdir. Kimilerine göre biyolo-
jik bir makine, kimilerine göre de müt-
hiş bir evren olarak tanımlanan beyin
ve akıl her birimizde vardır; üzerine dü-
şünmek, araştırmak her birimizin mera-
kı ve heyecanı olmalıdır.

Kaynaklar
Boden, M., Mind As Machine: A History of Cognitive
Science, Oxford University Press, 2006.
Gardner, H., The Mind’s New Science: A History of the
Cognitive Revolution, Basic Books, 1995.
Mandler, G., A History of Modern Experimental Psychology:
From James and Wundt to Cognitive Science, MIT Press,
2007.
http://plato.stanford.edu/entries/cognitive-science/
http://carbon.cudenver.edu/~mryder/itc_data/cogsci.html

IB
M

IBM’in Blue Brain adlı projesi kapsamında bilgisayar ortamında
oluşturulan nöron haritası.

27

Bilinç ve
Bilinçli
Deneyimin
Doğası

Doktora Öğrencisi,
Psikoloji ve Dil Bilimleri /
Biliş, Algı ve Beyin Bilimleri
Araştırma Bölümü,
Yaşam Bilimleri Fakültesi,
Londra Üniversitesi (UCL)

Vis
ua

l P
ho

to
s

İnci Ayhan

28

Değişik Bilinç Durumları
Kuşkusuz, çevremizdeki uyaranla-

rın bilincine varıp onlara karşı beklenen
tepkileri verebilmemiz için öncelikle
uyanık olmamız gerekir. Bu nedenle de
kişinin bilincinin açık olması, çoğu za-
man uyanık olmasıyla bağdaştırılır. Ki-
şinin o anda hangi bilinç durumu için-
de olduğu, uyanıklıktan komaya kadar
uzanan geniş bir ölçekte değerlendirilir.
Bugüne kadar yapılmış bilimsel araştır-
malar uyurken, uyanıkken, baygınken,
kısacası farklı bilinç durumları sırasın-
da beynimizdeki elektriksel etkinliğin
doğurduğu beyin dalgalarının nicelik
ve niteliklerinin de değişime uğradığı-
nı göstermiştir. Bu da beyin dalgalarıyla
değişik bilinç durumları arasında yakın
ilişki bulunduğu anlamına gelir.

Beynimizdeki sinir hücrelerinin si-
nirsel iletim sırasında elektriksel bir et-
kinlik içinde olduğu 19. yüzyıldan be-
ri bilinen bir gerçektir. Bu elektriksel et-
kinliğin elektroansefalogram (EEG) adı
verilen bir ölçümle, kafa derisine yerleş-
tirilen elektrotlar yardımıyla kaydedil-
mesini ilk olarak 20. yüzyılın başların-
da Avusturyalı psikiyatrist Hans Berger
gerçekleştirmiştir. Berger’in en büyük
başarısı beyindeki elektriksel etkinliğin
beyne nüfuz etmeden, kafatası üzerin-
den de kaydedilebileceğini göstermesi-
dir. Ama onu heyecanlandıran asıl nok-
ta zihinsel işleyişlerimizin çoğundan so-
rumlu tutulan beyin kabuğundaki hüc-

relerin toplu etkinliğini kaydeden EEG
kayıtlarının bilincin somut, fizyolojik
karşılığı olduğuna inanmasıydı. Nitekim
çok da haksız çıkmayacaktı. Çünkü bu
yöntemle, yalnızca EEG ölçümlerine ba-
kılarak kişinin hangi bilinç durumunda
olduğu, bilincinin yerinde olup olmadığı
anlaşılabilecekti.

Bugün, farklı bilinç durumlarında
kaydedilen EEG dalgalarını birbirinden
ayıran temel özelliklerin Hertz (Hz) bi-
rimiyle gösterilen dalga sıklığı ve hücre-
lerin aynı anda mı yoksa farklı zaman-
larda mı etkinleştiğini gösteren, mikro-
volt (mV) birimiyle gösterilen dalga şid-

Bilinç, içeriğinde tek bir
cümleyle tanımlanamayacak
kadar çok anlam barındıran
karmaşık bir kavramdır.
Tıpta, genellikle kişinin
duyusal uyaranları algılayıp
çevresiyle etkileşim içine girdiği
uyanıklık durumu olarak
tanımlanır. Bu kavram, aynı
zamanda acı çekme, isteme,
düş kırıklığına uğrama gibi
yaşamsal deneyimlere açık olma
durumunu karşılayan bir anlam
da içerir. Yaşadıklarımızdan
ve algıladıklarımızdan
öğrendiğimiz bilgileri
belleğimizde saklayabilme
yetisi, başkalarının duygu ve
düşüncelerini kendimizi onların
yerine koyarak anlayabilme
becerisi, dış dünyada olup
bitenlerin farkında olabilme
durumu, bilincin öteki öğelerini
oluşturur. Bir canlı olarak
kendi kendimizin bilincinde
olma durumuysa kendilik
bilinci olarak tanımlanır.
Bünyesinde bu denli zengin
bir içerik barındıran soyut bir
kavrama sinir sistemimizdeki
işleyişlerle somut açıklamalar
getirebilmek kuşkusuz
kolay değil. Bu nedenle de
araştırmalar sırasında bilim
insanları, öncelikle, kavramın
farklı boyutlarını birbirinden
ayıran genel bir sınıflandırma
yaparlar. Yaptıkları bu
sınıflandırmanın iskeleti iki
temel unsurdan oluşur: Kişinin
bilincinin yerinde olduğunu
betimleyen uyanıklık durumu
ve herhangi bir uyaranın
bilincinde olma durumu. Bu
iki temel öğenin ardında yatan
sinirsel işleyişlerin farklı olduğu
düşünülüyor.

EEG, sinirsel geri bildirim yöntemiyle bazı hastalıklara karşı bir tür tedavi şekli olarak da kullanılabilir.
Örneğin, depresyon, kaygı, otizm ya da yeme bozuklukları tanısı konmuş çocuk hastalar, bilgisayar monitörünün başına oturtulup,
bir tür oyun olarak tasarlanmış görsel bir etkileşime sokulurlar. Bu sırada kafa derilerine yerleştirilen elektrotlar yardımıyla beyin
dalgalarını kaydeden doktorlar, EEG kayıtları uyaranlara karşı beklenen “normal” bir örüntü sergilediğinde çocuğun oyunda
kazanmasını sağlayarak bu doğru sinirsel etkinliği bir şekilde ödüllendirirler. Tedavi süresince yinelenen bu yanıt (doğru sinirsel etkinlik)
-ödül (bilgisayar oyununda kazanma) ilişkisiyle pekiştirilen beyin dalgaları, bir süre sonra beynin normal işleyişi haline gelir.
Bir başka deyişle hasta iyileşir.

Ortadaki şekildeki yeşil noktalar, bu elektrotların kafa derisinde
hangi noktalara yerleştirildiğini gösteriyor. EEG kayıtları,
sinyal oluştuktan kısa bir süre sonra onu hemen yakalayabilse de
bu sinyalin hangi hücrelerden geldiğini ancak kabaca kaydedebilir.
Bu nedenle de araştırmacılar, EEG’yi öteki beyin görüntüleme
yöntemleriyle bir arada kullanarak kaydı hem zamansal
hem de uzamsal çözünürlük açısından en etkili biçimde yapmaya
çalışırlar. Şekilde, EEG’nin sinyalin hangi hücrelerden geldiğini
daha iyi kaydedebilen fMRI yöntemiyle birlikte kullanıldığı
görülüyor. fMRI kaydındaki mavi, kırmızı ve sarı renkler,
sinirsel etkinliğin hangi beyin bölgelerinde ne kadar şiddette
gerçekleştiğini gösteriyor.

>>>
Bilim ve Teknik Nisan 2009

29

deti olduğunu biliyoruz. EEG dalgaları-
nın sıklığında düşüş gözlemlenmesi ki-
şinin uyku gibi çevresel uyaranlara kar-
şı tepkilerinin azaldığı bir döneme geç-
tiği anlamına gelir. Dalgaların sıklaşma-
sı halindeyse, tam tersine, kişinin uya-
ranlara karşı aşırı hassaslaştığı bir tür
“tetikte olma” durumuna geçtiği anla-
mına gelir. Her ne kadar beyin dalga-
ları dendiğinde aklımıza ilk olarak alfa
(rahat, sakin, uyanık ancak gözler kapa-
lı), beta (rahat ve sakin ancak gözler açık
ve dikkat devrede), delta (uykunun rüya
görülmeyen derin evreleri, trans) ve te-
ta (yaratıcı düşünme, hayal etme, anım-
sama) dalgaları gelse de yapılan araştır-
malarda hareket, görsel dikkat, bellek gi-
bi birçok işleyiş de mü, lambda ve gam-
ma adlı başka beyin dalgalarıyla eşleşti-
rilir. Bu da beyin dalgalarımıza bakarak
yalnızca uyku, uyanıklık, baygınlık, ko-
ma gibi farklı bilinç durumlarımızın de-
ğil, o anda hangi bilişsel işleyişlerimizin
devrede olduğunun da anlaşılabileceği
anlamına gelir.

Ritmik EEG dalgalarının beynimiz-
de ne tür bir düzenekle kontrol edildiği
şimdilik bilinmiyor. Ancak bu kontro-

lün, genel uyarılmışlık ve dikkat üzerin-
de de büyük rol oynayan talamus bölge-
sindeki bazı sinir hücrelerince sağlandı-
ğına yönelik birtakım bulgular var. Tar-
tışmalı olan bir başka konu da bu beyin
dalgalarının sistemde hangi amaca hiz-
met ettiğidir. Kimi bilim insanları, her-
hangi bir uyarana tepki olarak tetiklenen
sinirsel ateşlenmenin, bu tarz süreğen
bir elektriksel etkinlikle daha çabuk ger-
çekleştiğini ve bu amaca hizmet ettiğini
düşünüyor. Kimileri de bu dalgaların si-
nirsel etkinliğin bir yan ürünü olduğu-
nu düşünüp belli bir işlevinin olmadığı-
nı ileri sürüyor.

Ayrıca beyin dalgaları, klinik alan-
da hastalıkların tanı aşamasında kulla-
nılan etkili bir araç görevi görür. Çün-
kü beyinde herhangi bir hastalık varsa
ya da beyin ur, kan pıhtılaşması, yüksek
ya da düşük kan şekeri gibi nedenlerle
zarar görmüşse, beyin dalgalarının sık-
lık ve şiddetlerinde normalden sapma-
lar gözlenir. Örneğin, sara (epilepsi) nö-
betleri sırasında hastaların beyin dalga-
larının şiddeti 1000 mV’a kadar çıkabilir.
Bu durumda çoğu zaman hasta, bilinci-
ni kaybeder.

Uyku-Uyanıklık Döngüsü

Vücudumuz biyolojik saatimizin et-
kisiyle günlük uyku–uyanıklık döngüsü-
nü düzenli olarak ayarlar. Sağlıklı bir ye-
tişkin günün yaklaşık sekiz saatini uyku-
da, geriye kalan 16 saatini de uyanık ge-
çirir. Sekiz saatlik uykunun değişik ev-
releri vardır. Bu evreler, tavşan uykusu
da diyebileceğimiz çevredeki uyaranlara
halen duyarlılığımızı koruduğumuz ha-
fif uykudan, derin uykuya beş basamak-
lı bir ölçek üzerinde tanımlanır. Rüyaları
genellikle uykumuzun en derin olduğu
evrede görürüz. Bu evre sırasında bey-
nimizdeki oksijen tüketimi artar; gözle-
rimiz de göz kapaklarımızın altında sü-
rekli hareket eder. Uykumuzun bu deği-
şik evreleri sırasında beynimizdeki EEG
dalgalarının sıklığı ve yapısı da değişir.
Her ne kadar uykuda beyin dalgalarımı-
zın şiddeti uyanık olduğumuz zamanla-
ra göre artsa da rüya gördüğümüz sıra-
da beynimizde oluşan dalgalar gün için-
de kaydedilen beyin dalgalarına oldukça
benzer. Dolayısıyla beyin dalgaları, uy-
kunun hangi evresinde olduğumuzu ele
verir.

Bilinç ve Bilinçli Deneyimin Doğası

Uyurken daha çok üşüdüğümüz
için özellikle de kış aylarında
battaniyelere, yorganlara sarılıp
sarmalanıp uykuya öyle dalarız.
Vücut sıcaklığımızı düşürerek
bizi uykuya hazırlayan,
suprakiazmatik çekirdeğinin
tetiklemesiyle epifiz bezinden
salgılanan melatonin adlı
bir kimyasal maddedir.
Uykuya daldıktan sonra farklı
bir bilinç durumuna geçtiğimiz
düşünülürse, günlük uyku-
uyanıklık döngümüzü
düzenleyen bu sistemin de
bilinç durumlarımızın kontrolünde
söz sahibi olduğu söylenebilir.

Biyolojik Saat ve
Bilinç

Vücudumuzdaki her hücre gibi beynimizdeki sinir hücreleri de işlevlerini yerine getirebilmek için enerjiye ihtiyaç duyarlar.
Bu nedenledir ki, saatlerce yerimizden kıpırdamadığımız halde, ders çalışıp kitap okuyorken devamlı acıkırız.
Bu enerji kanda oksijen ve basit bir şeker olan glikoz formunda taşınır. Dolayısıyla, beynin hangi bölgesi etkinse kan akışı bu bölgeye
diğer beyin bölgelerinden daha fazla gerçekleşir. İşte, İşlevsel Manyetik Rezonans Görüntüleme Sistemi (fMRI), sinir hücrelerinin
etkinliğine bağlı olarak kan akışında oluşan bu değişimleri görüntüler. Bu değişimleri görüntülerken de, kanın taşıdığı
oksijen miktarına bağlı olarak manyetik duyarlılığında oluşan farklılıklardan yararlanır.

30

Bilim ve Teknik Nisan 2009

>>>

Gördüğümüz gibi yalnızca baygın-
lık ve koma durumlarında değil, gün-
lük doğal döngümüz sırasında bile sü-
rekli olarak bir bilinç durumundan bir
başkasına geçeriz. Tüm bu düzeni kont-
rol altında tutan da ağsı (retiküler) uya-
rı sistemi adı verilen geniş, dallı budak-
lı bir sinir ağıdır. Soğanilik çekirdeğine
kadar uzanan bu sinir ağı, merkezi si-
nir sistemimizin birçok bölgesinden bil-

gi alıp harmanlar. Talamusa da uzantısı
bulunan bu ağ, ritmik EEG dalgalarının
kontrolünden sorumludur.

Bu sistemin işleyişinde, sinir hücrele-
rimizin birbirleriyle iletişiminde rol oy-
nayan ve kimyasal haberciler olarak da
tanımlayabileceğimiz nörotransmiter-
lerin büyük önemi vardır. Bu kimyasal

madelerden norefinefrin ve seratonin
salgısı biz uyanıkken, asetilkolin salgısı
da rüya görürken artar. Hipotalamusta-
ki ön optik bölgeyse fizyolojik etkinliği
azaltıcı bir etkide bulunan GABA kim-
yasal maddesini salgılayarak uyanıklık
durumunu tetikleyen arka hipotalamus
bölgesindeki etkinliği bastırır ve uyku-

Yeterli kan ve oksijen taşınamadığından beyin hücrelerinin
elektriksel etkinliğinin geri dönüşümsüz olarak sona ermesi beyin
ölümünün en önemli göstergesi kabul edilir.

Psikanalizin kurucusu Sigmund Freud, zihni bir buzdağına ben-
zetmişti. Ana hatlarıyla bilinç ve bilinçaltı olarak betimlediği farklı bi-
linç aşamalarını buzdağının suyun altında ve üstünde kalan bölüm-
leriyle bağdaştırmıştı. Freud’a göre bilincin büyük bir bölümünü kor-
kuların, bencilce gereksinimlerin, utanç verici deneyimlerin, ahlak
dışı dürtülerin yer aldığı bilinçaltı oluşturuyordu. Bilinçli işleyişlerse,
düşünce ve algılarımızı mantıksal çerçevede gereksinimlerimize uy-
gun olarak kullanabildiğimiz farkındalık durumunda gerçekleşiyor-
du. Freud bilinç ve bilinçaltı dışında bir de ön bilinçten söz ediyordu.
Ön bilincimizde, o anda bilincinde olmasak da hemen bilince taşıya-
bileceğimiz anılar ve dünya bilgileri bulunuyordu. Örneğin, güneşin
turuncumsu–sarı bir renkte olduğunu bilmemiz gibi.

Freud ortaya attığı kavramları beyin biyolojisiyle açıklamak için
yeterli varsayımlar oluşturmamıştır. Ama günümüzde bazı sinirbi-
limciler Freud’un bu modelinde tanımladığı bilinç, ön bilinç ve bilin-
çaltı işleyişlerin arasındaki sınırların duyusal eşikler olduğunu ve dü-
şünce ya da algıların bilincinde olabilmemiz için ilişkili sinirsel etkili-
ğin bilinç eşiğinin üzerinde seyretmesi gerektiğini ileri sürüyorlar. Bir
başka deyişle, bilinç ve bilinçaltı arasındaki ayrımın sinirsel etkinliğin
şiddetinde yattığına inanıyorlar.

Ancak herhangi bir hücrenin herhangi bir uyarana karşı ne şid-
dette tepki göstereceği, uyaranın ne olduğuyla da yakından ilişkili-
dir. Örneğin, aşağıdaki şeklin ilk sırasında, kırmızı bir top ya da insan
yüzü gösterilen kişilerin beyin kabuklarının şakak bölgesindeki bazı
hücrelerinin fMRI kaydıyla görüntülenmiş etkinliği yer alıyor. Görül-
düğü gibi bu hücrelerin sinirsel etkinliğinin şiddeti kırmızı top gös-
terildiğinde artmış, insan yüzü gösterildiğinde azalmış. İkinci sırada-
ki kayıtsa, yine aynı kişilerin beyinsel etkinliğinin bu kez nesneleri
hayal etmeleri söylendiğinde nasıl bir örüntüye büründüğünü gös-
teriyor. Bir önceki duruma oldukça benzer şekilde, kırmızı topu hayal
ettiklerindeki şiddetin, insan yüzünü hayal ettiklerinden daha büyük
olduğunu görüyoruz. Üstelik hayal ederken bu uyaranların etkisin-
de olmadıkları halde… Öyleyse bu beyin bölgesindeki hücrelerin et-
kinliğinin, sarı lekeye düşen duyusal uyaranlara göre değil, uyaran-
ların zihinde uyandırdığı imgelere, bir başka deyişle bilinçli farkında-
lıklarına göre ateşlendiğini söyleyebiliriz. Böyle hücreler, görsel siste-
mimizin erken basamaklarında değil, işleyişin görece daha geç ba-
samaklarını oluşturan beyin bölgelerinde bulunur.

‘Freud’un Buzdağı’na Sinirbilimsel Bir Bakış

Na
tu

re
 Re

vie
ws

 N
eu

ro
sci

en
ce

31

Bilinç ve Bilinçli Deneyimin Doğası

ya dalmamızı tetikler. Başına rahatlık-
la karmaşık sıfatını yakıştırabileceği-
miz tüm bu düzenek, bizi bilince ilişkin
genel kabul görmüş belki de en önem-
li noktaya getirir. Beyinde tek bir bilinç
merkezinin olmadığı; bilincin, değişik
beyin bölgeleri ve işleyişlerinin ortak
ürünü olduğu gerçeğine…

Bilinçli Deneyimler:
Herhangi Bir Uyaranın
Bilincinde Olma
Biyolojik işleyişlerden öznel dene-

yimlerin nasıl doğduğu sorusu bugün
yaşam bilimlerinin yanıtını aradığı bel-
ki de en zor sorudur. Şimdilik hiçbir ku-
ram, beynimizdeki sinirsel etkinlik ve
öteki biyolojik işleyişlerden yola çıkarak
kırmızı bir elmayı nasıl kırmızı algıladı-
ğımızı ya da ateşin derimize değdiği an
acıyı nasıl hissedebildiğimizi tam olarak
açıklayabilmiş değil. Yalnızca deneyim-
leyen kişiye özgü bu his ve algıların ni-
teliğini tanımlayabilmek olanaksız. Ör-
neğin, önümüzdeki iki kırmızı nesne-
nin aynı renkte olup olmadığına ilişkin
bir yorum yapabiliriz. Ancak kırmızı-
nın farklı tonlarını eksiksiz, nesnel ola-
rak tanımlayamayız.

Algısal deneyimlerimiz bilincimi-
zin önemli öğelerindendir. Bilim insan-
ları bilinçle algı arasındaki ilişki üzeri-
ne çalışmak için genellikle görsel dene-
yimlerden yararlanır. Bunun temel ne-
deni insan beyninin büyük bir bölümü-
nün görsel işleyişlere ayrılmış olması ve
görsel algıların dış dünyaya ilişkin ol-
dukça canlı ve zengin bilgi barındırma-
sıdır. İkinci nedense makak ya da Habeş
maymunu gibi primatların görsel düze-
neklerinin biz insanlara çok benzeme-
sidir. Bilim insanları etik nedenlerle in-
sanlar üzerinde yürütemedikleri çalış-
maları bu primatların üzerinde yürütür.

Görsel bilginin içeriği renk, hareket,
derinlik gibi birçok niteliğe ayrıştırılabi-
lir. Nitekim bugün, gözden beyne uza-
nan görsel sisteme ilişkin bildiklerimiz
görsel bilginin sinir sistemimizde de bu
şekilde ayrıştırılarak işlendiğini ortaya
koymuştur. Görüntü, gözümüzdeki sarı

lekeye düştükten sonra, beyindeki gör-
meyle ilişkili bölgelere renk ve hız bilgi-
sinin ayrı olarak işlem gördüğü iki ana
sinir yoluyla taşınır. Ana sinir yolları-
nın ikisi de primer görme alanı olarak
bilinen V1’den geçtikten sonra farklı be-
yin bölgelerinde sonlanır. Görüntüdeki
nesnenin hareket ve hızına ilişkin bilgi
orta temporal bölgeye (V5/MT), rengi-
ne ilişkin bilgiyse farklı duraklara uğra-
dıktan sonra V4 adı verilen beyin böl-
gesine iletilir. Beynin, renk, hız, derinlik
gibi özel bir görsel niteliğin algısından

sorumlu bu bölgelerinden herhangi biri
zarar gördüğünde, hastalar görüntünün
bu özelliğinin bilincine varamazlar. Ör-
neğin, V5 bölgesi hasara uğrayan akine-
topsi hastaları seçici olarak yalnızca ha-
reketi algılayamazlar. Aynı şekilde ren-
ge duyarlı beyin bölgelerinde meydana
gelen hasar, hastaların renkleri bilinç-
li olarak algılayamadıkları akromatopsi
hastalığına yol açar. Beyindeki bu özel-
leşmeden yola çıkan nörolog Semir Ze-
ki, sinirbilim alanında bilince ilişkin en
kabul gören kuramlardan biri olan mik-

Altta görülen manzara, beynindeki renge duyarlı merkezleri hasara uğramış bir akromatopsi hastası tarafından üst resimdeki gibi
siyah-beyaz algılanır. Bu durumda hasta, görüntünün her ayrıntısını çok net ayırt edebilir ama bilincine varamadığı tek özellik renk olur.
Öyleyse renk, hareket, derinlik gibi değişik görsel özellikler için farklı bilinçlerden söz edebilir miyiz?

to
sh

i8/
 SX

C

32

Bilim ve Teknik Nisan 2009

<<<

robilinç kuramını ortaya atmıştır. Mik-
robilinç kuramına göre çevremizdeki
uyaranların bilincine varmamızdan so-
rumlu, bilincin bulunduğu tek bir be-
yin bölgesi yoktur. Bilincimiz, en azın-
dan görsel bilincimiz, görsel uyaranla-
rın renk, hız ve derinlik gibi değişik ni-
teliklerinden sorumlu çeşitli alt bilinç-
lerden oluşur. Bu farklı alt bilinçler en
sonunda birleştirilerek bütünsel, bildi-
ğimiz anlamda bilinçli algıyı oluşturur.
Herhangi bir niteliğin, bir rengin ya da
hareketin bilincine varabilmemiz için o
nitelikten sorumlu beyin bölgesindeki
sinirsel etkinliğin şiddeti belli bir düze-
ye ulaşmalıdır. Dolayısıyla bir şeyin bi-
lincine varmakla varamamak arasındaki
farkı sinirsel etkinliğin şiddeti belirler.

Bilincinde Olmadığımız
Düşünceler Bilinçli
Deneyimlerimizin Nicelik ve
Niteliğini Değiştirebilir
Peki, bilinçli deneyimin doğasını be-

yindeki sinirsel etkinliğin şiddeti belir-
ler deyip bir bakıma işin içinden sıyrı-
lıvermek bu denli kolay mı? Ne yazık ki
değil. Çünkü bilinçli deneyimler, dünya
bilgileri, geçmiş deneyimler, ön yargılar,
sosyal ilişkiler gibi üst düzey işleyişler-
le de iç içe geçmiş durumdadır. Bu etki-
leşim öyle kuvvetlidir ki kişinin duygu
ve düşünceleri belli bir fizyolojik uyara-
nı ne şiddette algılayacağını tümüyle de-
ğiştirebilir. Nasıl mı?

Diyelim ki bir grup kişiden yaptığı-
mız bir deneye katılmalarını istedik.
Deney sırasında, öğrenmenin etkili ger-
çekleşebilmesi adına ceza olarak az şid-
dette elektrik şoku kullanacağımızı söy-
ledik. Kişileri önce iki ayrı alt gruba
ayırdık. İlk gruba deneyimizin öğrenme
literatüründe çığır açabilecek, oldukça
yararlı bir çalışma olduğunu, ikinci gru-
baysa yalnızca merak ettiğimiz bir şeyi
denemek için bu çalışmayı yürüttüğü-
müzü söyledik. Deneyin sonunda birin-
ci grup kendilerine uygulanan elektrik
şokunun şiddetinin çok yüksek olduğu-
nu ve rahatsızlık duyduklarını bildirir-

ken, ikinci grup pek ses soluk çıkarma-
yacaktır. Neden mi? Çünkü hiç kimse
geçerli bir neden olmaksızın canını acı-
tacak elektrik şoklarına maruz kalmak
istemeyecektir. Dolayısıyla bilincine bi-
le varmadığı bu düşünce, bilinçli acı de-
neyimlerinin niceliğini/şiddetini azalta-
rak, durumu kabul edilebilir bir çerçe-
vede algılamasına yol açacaktır. Öyley-
se nesnel olarak acı vereceği belli olan
bir uyaranın öznel deneyimi insanların
bilinçaltındaki düşünce ve duygulardan
da etkilenebilir.

İşte, üst düzey sıfatıyla tanımlanan
bu zihinsel işleyişlerle sinirsel etkinlik
arasındaki bağ anladığımız anlamda bi-
linci oluşturan ana unsur olarak görüle-
bilir.

Kaynaklar
Crick, F., Koch, C., “A Framework for Consciousness”,
Nature Neuroscience, Cilt 6, Sayı 2, 119-126, 2003
Rees, G., Kreiman, G., Koch, C., “Neural Correlates of
Consciousness in Humans”, Nature Reviews Neuroscience,
Cilt 3, Sayı 4, 261-270, 2002.
Zeman, A., “Consciousness”, Oxford Brain, Cilt 124, Sayı
7, s. 1263-1289, 2001.

“Karanlıkta bir ışık yakılıp belli bir doğ-
rultuda hareket ettiriliyordu. Hasta hiçbir
şey görmediğini söylemişti. Ancak hare-
ketin doğrultusunu kestirebiliyordu. Daha
açık bir deyişle, ışığa karşı kör olan kişi, ha-
reketin doğrultusunu algılayabiliyordu. Bu
hasta bir kör görüş hastasıydı.”

Kör görüş, beyindeki V1 bölgesi (pri-
mer görme alanı) geniş ölçüde zarar gör-
düğünde gözlenen oldukça ilginç bir du-
rumdur. Hastalar, çevrelerindeki hiçbir şe-
yin bilinçli olarak farkında olamasalar da
o uyaranlara bilinçsiz tepkiler verebilirler.
Örneğin, ışığı göremeseler de ona ellerini
uzatabilirler.

Kör görüş deneyiminden sorumlu be-
yin bölgesi yalnızca V1 olsaydı, bu bölge-
nin bilinçli deneyimin de çekirdeği oldu-
ğu söylenebilirdi. Çünkü bu bölgenin za-
rar görmesi kör görüşte de gözlemlendi-
ği üzere dış uyaranların bilinçli olarak al-
gılanmasını engeller. Ancak bilinçli dene-
yimin ortaya çıkmasında V1’den bilgi alan
öteki beyin bölgelerinin de rol oynadığı
düşünülüyor. Dolayısıyla V1, görme için

çok önemli bir beyin bölgesi olsa da bi-
linçli deneyimden tek başına sorumlu de-
ğil. Örneğin, bu bölgede yalnızca bir göze
düşen uyaranlardaki bilgiyi içeren hücreler
bulunsa da herhangi bir cisim tek bir gö-
zümüze gösterildiğinde onun hangi gözü-
müze gösterilmiş olduğunun ayrımını ya-
pamayız. Peki ya sol ve sağ gözümüze fark-
lı cisimler gösterildiğinde?

İşte, bu durumda görüntüyü üst üste
binmiş cisimler biçiminde algılamıyoruz.
Algımız, şekilde de görüldüğü gibi bir ci-
simden bir başkasına sürekli bir geçiş yap-
maya başlıyor. Bu örnekteki kişi, bir süre
evin, sonra yüzün, sonra yine evin bilinci-
ne varır. İki gözün rekabeti olarak adlandı-
rılan bu düzeneğin bilim insanlarını heye-
canlandırmasının nedeni, göze düşen gö-
rüntünün aynı kalmasına rağmen bilinç-
li deneyimin bir cisimden ötekine geçme-
sidir. Bu düzenekle yaptıkları beyin görün-
tüleme araştırmalarında, beyindeki hangi
bölgelerin sarı lekeye düşen uyarana, han-
gi bölgelerin de bilinçli algılara duyarlı ol-
duğunu anlayabiliyorlar. Ancak ne yazık ki
bugüne kadar yapılan araştırmaların so-
nuçları birbirleriyle çelişkili; bazıları V1’in
bilinçten sorumlu beyin bölgelerinden bi-
ri olduğuna işaret ederken bazıları bu bul-
guyu doğrulamıyor. Bu çelişkinin farklı ça-
lışmalar sırasında farklı deneysel yöntem-
lerin kullanılmasından kaynaklandığı dü-
şünülüyor.

Görmeden Tepki Verme: Kör Görüş

Uyarıcı

Algı

Na
tu

re
 Re

vie
ws

 N
eu

ro
sci

en
ce

33

Doktora Öğrencisi,
Psikoloji ve Dil Bilimleri /
Biliş, Algı ve Beyin Bilimleri
Araştırma Bölümü,
Yaşam Bilimleri Fakültesi,
Londra Üniversitesi (UCL)

Duygusal Bellek:
Daha Dün Gibi
Aklımda

Vis
ua

l P
ho

to
s

İnci Ayhan

34

Dünya tiyatro tarihinde önemli bir yere sa-
hip Rus C. S. Stanislavski 19. yüzyılın baş-
larında oyunculuk eğitimine dair kendi

adıyla anılan kuramı oluşturduğunda oyuncunun
oynadığı rolün “hakkını verebilmesi” için karakteri
gerçekmişçesine kabullenmesi gerektiğini söylemiş-
ti. Oyuncu rolünü yaşayarak ve hissederek oynama-
lıydı. Oyundaki karakter ağlıyorsa oyuncu da ger-
çekten hüzünlenmeli, kahkahalar atıyorsa gerçekten
mutlu olduğunu hissetmeliydi. Bunu yaparken bel-
leğindeki anıları yardıma çağırabilirdi. Örneğin bir
melodi ya da zihnine kazılmış acıklı bir yüz, “daha
dün gibi” dediği mutlu bir an... Tüm bu kişisel anı-
ları anımsarken mimiklerinde ve genel ruh halinde
oluşacak değişim oynadığı karakterin duygularını da
daha gerçekçi bir şekilde yansıtmasına olanak vere-
cekti. Stanislavski’nin tiyatro alanındaki bu kuramı-
nı oluştururken esinlendiği kişi, kendisiyle aynı dö-
nemde yaşamış, duygusal bellek üzerine araştırmalar
yürütmüş Fransız psikolog T. Ribot’ydu. Ribot’ya gö-
re geçmişte yaşadığımız tüm olaylar bir şekilde zih-
nimizde kayıtlıydı. Bu anıları istemli ya da istemsiz
olarak hatırladığımızda o anılarla ilişkilendirdiğimiz
duyguları da tekrar yaşamaya başlıyorduk. İlk do-
ğum günü kutlamamızı hatırladığımızda nasıl du-
daklarımıza tatlı bir gülümseme yerleşiyorsa, yete-
rince hazırlanmadığımız bir sınavı anarken de bir o
kadar kaygı duyabiliyorduk.

O dönemde Ribot’nun “duygusal bellek” adı-
nı verdiği bu kavramı, görece daha güncel bir te-
rim olan “otobiyografik bellekle” ilişkilendirebili-
riz. Otobiyografik terimi kimilerimizin aklına ki-
şilerin kendi hayatlarını kaleme aldıkları otobiyog-
rafik romanları getirecektir. Nitekim otobiyografik
bellek de benzer şekilde yaşadığımız olayların de-
polandığı bellek anlamına gelir. Örneğin, yaşadığı-
mız hayatı bir filme benzetecek olursak, otobiyog-
rafik belleğimiz zihnimizde o film şeridinin sak-
lı tutulduğu kaset gibidir. Ancak bir film şeridi fil-
me alınan sahneyi nesnel olarak yansıtırken, anıla-
rımız yaşadıklarımızın aynısı olmayabilir. Hatta ki-
mi zaman hiç yaşamadığımız bir an -örneğin, rü-
yalarımızdan kalma bir imge- sanki gerçekten ya-
şanmışçasına hatırlanabilir.

Geçmişteki bir anı gelecekte hatırlayıp hatırla-
mayacağımız, o ana dair hangi ayrıntıları aklımızda
tutacağımız, gerçekliğini zihnimizde ne denli sap-
tıracağımız ya da koruyacağımız, o an belleğimize
yazılırken hissettiğimiz duygularla yakından ilişki-
lidir. Bu konuyla ilgili olarak adli psikoloji alanın-
da pek çok araştırma yapılıyor: Herhangi bir suç
dosyası incelenirken, görgü tanıklarının hafızaları-
nın hissettikleri yoğun korku nedeniyle güvenilir
olmayabileceği, olay sırasında dikkatleri silah, kan
gibi öğeler üzerinde olduğundan suçlunun yüzünü
anımsamayabilecekleri dolayısıyla da yanlış yönlen-

Vis
ua

l P
ho

to
s

Bilim ve Teknik Nisan 2009

>>>

35

Duygusal Bellek: Daha Dün Gibi Aklımda

dirme yapabilecekleri göz önüne alınıyor. Bu araş-
tırmalar bellek oluşumu sırasında dikkatin ne ka-
dar önemli olduğunu vurguluyor. Duyguları hare-
kete geçiren uyaranlar dikkati de üzerlerine kolayca
çektiklerinden, günlük hayatımızda sıkça karşılaştı-
ğımız sıradan uyaranlara göre daha iyi hatırlanıyor-
lar. Bu noktada uç bir örneği, travmayı ele alalım.
Başından travmatik bir olay, örneğin bir kaza ya da
savaş geçmiş kişilerin bir anda gözlerinin önünde
canlanan imgelerle olay anını tekrar tekrar yaşadık-
ları biliniyor. Olay anına geri dönüşler yaşatan bu
tür imgeler, ülkemizde özellikle 17 Temmuz depre-
minden sonra sıkça dile getirilen “travma sonrası
stres bozukluğunun” en önemli göstergelerinden bi-
ri sayılıyor. Kimi bilim insanları travmatik anıların
belleğe alınma sürecinde rol oynayan fizyolojik dü-
zeneğin, stresle tetiklenen ve tehlike anlarında kaç-
ma ya da savaşma dürtümüzü kontrol altında tutan
fizyolojik düzenekle aynı olduğunu düşünüyor.

Peki, duygusal bellek yalnızca korku, kaygı gibi
olumsuz duygulardan mı etkileniyor? Bugüne kadar
yapılan çalışmalar öyle olmadığını gösteriyor. Bellek
oluşumu yalnızca olumsuz duyguların değil, olum-
lu duyguların varlığından da aynı derecede etkileni-
yor. Elbette ki yaşam savaşında olumsuz duygular,
olumlu duygulara göre daha önemli bir yer tutuyor.
Bizde korku ya da kaygı uyandıran uyaranları hatır-
layıp gelecekte bu uyaranlardan kaçınmamız, kendi-
mizi olası tehlikelere karşı koruyabilmemiz açısın-
dan önemli. Ama olumlu duygular da ödüllendir-
me düzeneklerini harekete geçirerek hiç de küçüm-

senmeyecek bir işleve hizmet ediyor. Bizi mutlu eden
olayların hangi etki-tepki ilişkileriyle meydana gel-
diğinin kaydını tutmak, gelecek davranışlarımızı bu-
na göre yönlendirmemizi sağlıyor. Örneğin, konseri-
ne ilk kez gittiğimiz bir sanatçı o akşam iyi vakit ge-
çirmemizi sağladıysa diğer konserlerini de iple çek-
meye başlarız. Eğer o güzel akşamın anısı belleğimiz-
de canlı tutulmasaydı, bir dahaki sefere eğlenmek ve
rahatlamak için hangi konsere gideceğimizi seçmek
zor bir karar olabilirdi.

Duygusal bellekle ilişkili beyin bölgesinin amig-
dala olduğu düşünülüyor. Amigdala, yoğun duygu-
lar hissettiğimiz bir olay sırasında, stres hormonla-
rının salgılanmasını sağlayarak bellek oluşumuna
katkıda bulunuyor. Dolayısıyla stres tepkisi orga-
nizmaya yalnızca “kaçmak ya da savaşmak” dav-
ranışı için gerekli uyarılmayı ve enerjiyi sağlamak-
la kalmıyor, bu tepkiyi tetikleyen olayların belleğe
alınmasında da önemli rol oynuyor.

Herhangi bir olayla ilişkili bellek “sağlamlığı” yal-
nızca olayın oluştuğu sıradaki süreçlere bağlı de-
ğil. Olay olup bittikten sonra da bellek “güçlendiril-
meye” devam ediyor. İşte bu nedenle bazen duygu-
sal bir olayın detaylarını ilerleyen günlerde daha iyi
anımsayabiliyoruz. Belleğin güçlendirildiği bu sü-
reçte uykunun, özellikle de uykunun REM dönemi-
nin etkin bir role sahip olduğu düşünülüyor. Araş-
tırmacılar uykunun belleğin sağlamlaştırılmasında-
ki önemini, salınımı uyku sırasında yüksek seviye-
lere ulaşan ve öğrenme sürecinde söz sahibi oldu-
ğu bilinen asetilkolin adlı kimyasal maddeyle ilişki-
lendiriyor. Asetilkolin miktarındaki bu değişikliğin,

Uzun süreli belleğe alınan
bilgiler, sinir hücrelerinin
sinaptik bağlantı bölgelerinde
bir takım yapı değişikliklerine
neden oluyorlar. Şekilde,
bu yapı değişikliğinin nasıl
gerçekleştiğini görüyoruz.
İki sinir hücresi nörotransmiter
kimyasalları yoluyla uzun
bir süreçte birbirlerini sıkça
uyarmaya başladıklarında,
aralarındaki bağlantı
kuvvetlendirilmek üzere bir
anlamda “etiketleniyor” (a).
Bu etiketlenmeyle beraber,
etkinleşen sinir hücresinde
protein üretimini başlatacak
olaylar zinciri de tetiklenmiş
oluyor. İki farklı yapıda
üretilen bu proteinler (b)
kuvvetlendirilmek üzere
etiketlenmiş sinaptik
bağlantıların kuvvetlendirilip,
zayıflatılmak üzere etiketlenmiş
sinaptik bağlantıların
zayıflatılmasını sağlıyorlar
(c). Sonunda, sinir hücreleri
arasındaki sinaptik bağlantıların
yapısı değişime uğramış
oluyor (d).

Duyularımız, hayatta kalma savaşında en büyük silahlarımızdan biridir.
Örneğin, bizi zehirleyebilecek bozuk yiyeceklerin kokusu çoğunlukla tiksinti verir.
Duyularımızı harekete geçiren bu tür uyaranlar bizleri olası tehlikelere
karşı uyardıkları için aklımızda daha kolay “yer eder”. Bu nedenle de yoğun hisler
uyandıran olaylar daha iyi hatırlanır.

Vis
ua

l P
ho

to
s

mRNA

a b

ribozom
sinaptik bağlantıyı
zayıflatacak
proteinler (yeşil)

sinaptik iletişimi
kuvvetlendirecek
proteinler (kırmızı)

zayıflatılmak
üzere
etiketlenmiş
sinaps

cd

1

1

1

1

22

22

Na
tu

re
 Pe

rsp
ec

tiv
es

36

Bilim ve Teknik Nisan 2009

<<<

REM sırasında amigdalada ve bellek oluşumundan
sorumlu tutulan diğer bir beyin bölgesi olan hipo-
kampüste gözlemlenen beyin dalgalarının yapısında
değişime yol açtığı ve tüm bu sürecin sinirsel plas-
tisiteyi tetiklediği düşünülüyor. Plastisite, bir yaşam
süresince deneyimlenen her yeni olayla ya da öğre-
nilen her yeni bilgiyle beyindeki sinir ağlarının ya-
pısının ve düzeninin değişikliğe uğraması anlamı-
na geliyor. Kuma düşen bir taş nasıl kumda iz bı-
rakıyorsa, öğrendiğimiz yeni bilgiler de beynimizi
bir anlamda “şekillendiriyor”. Bu da sinir sisteminin
bundan yirmi otuz yıl öncesinde düşünüldüğü gibi
sabit değil, sürekli olarak değişim gösteren esnek bir
sistem olduğu anlamına geliyor. Sözünü ettiğimiz
bu değişim iki yolla gerçekleşiyor: Ya sinir hücrele-
rinin yapısı, özellikle de birbirleriyle iletişim içinde
oldukları sinaps bölgeleri değişime uğruyor ya da bu
iletişim bölgelerinin sayıları gitgide artıyor. İki sinir
hücresi arasındaki sinaptik bağlantılar öğrenilen bil-
ginin sürekli tekrarlanmasıyla kuvvetlendirilebile-
ceği gibi, bilgi tekrarlanmadığında bağlar zayıflayıp
o bilginin unutulmasına neden olabiliyor. Bu neden-
le mutlu anları fotoğraflarla “ölümsüzleştirip” son-
ra da sıkça fotoğraf albümlerimizi karıştırmak güzel
anılarımızı taze tutmamıza yardımcı oluyor.

İlk defa öğrendiğimiz bir bilgiyi, kısa süreli bellek
adı verilen ve o anda üzerine kafa yorduğumuz, hak-
kında düşünceler ürettiğimiz, zihnimizi meşgul eden
bilgileri depoladığımız belleğe alıyoruz. Bilim insan-
ları bu belleğin kısa süreli elektriksel uyarımlar ya da
“geçici” kimyasal değişimler sayesinde çalıştığını dü-
şünüyor. Bir süre sonra kısa süreli bellekteki bilgi da-
ha kalıcı olan uzun süreli belleğe yazılıyor. Bu süreç
genlerin kontrolü altında gerçekleşiyor. Ne var ki, her
hücrede genetik bilgiyi taşıyan yalnızca tek bir çekir-
dek olmasına rağmen, bir hücre, birden fazla hüc-

reyle birden fazla sinaptik bağ kurarak iletişim ha-
line geçebiliyor. Bu durumda, nasıl yalnızca bazı si-
naptik bağlantıların seçici olarak kurulup kuvvetlen-
dirildiği sorusunu sormak gerekiyor. Bilim insanla-
rı bunun sinaptik bağlantı noktalarındaki yerel me-
sajcı RNA’ların translasyonu yoluyla gerçekleştiğini
düşünüyor. Bildiğimiz gibi mesajcı RNA’lar, herhan-
gi bir proteinin dizilim kodunu hücrenin protein sen-
tez fabrikaları diyebileceğimiz ribozomlara taşımak-
tan sorumlu. Bu dizilim kodu daha sonra translasyon
adı verilen bir işleyişle ribozomlarda proteine dönüş-
türülüyor. Uzun süreli bellek oluşumu sırasında da
yeni bilgi, üretilen bu proteinlerin, yapıları değişti-
rilmek üzere “etiketlendirilmiş” sinapslarda değişime
yol açmasıyla kodlanıyor.

Sonra, zihinde parlayan, acıklı ve karamsar bir
yüz hatırlanıyor… Belli ki uzun süreli belleğe iyi
kazınmış bir ifade... Bir oyuncu duygusal belleğin-
den çağırdığı anılarının yardımıyla o yüzü aklına
getirip hüngür hüngür ağlamaya başlayabiliyor.
Aslında sahnede canlandırdığı “karakter” ağlıyor.

Peki, ya siz bir oyuncu olsaydınız o anda geçmi-
şinizden hangi anınızı çağırırdınız?

İşlevsel olarak özellikle de korku koşullanmalarıyla ilişkilendirilen amigdala,
duygusal bellek oluşumunda da büyük rol oynuyor. Öyle ki, bu beyin bölgesindeki
sinirsel etkinlik yalnızca duygusal bir uyarana maruz kalındığında değil, bu
duygusal uyaranların belleğe alınma sürecinde de açıkça gözlemleniyor. Bu
etkinlik kadınlarda ve erkeklerde sağ ve sol olmak üzere farklı beyin loblarında
meydana geliyor. Ancak bu farklılığın nedeni henüz bilinmiyor.

İki hücrenin birbirleriyle
iletişim kurduğu bölgeye
sinaps adı veriliyor.
Kalıcı bilgiler uzun süreli
belleğimizde sinaptik
bağlantılar kurulması
ve bu bağlantıların
güçlendirilmesiyle
depolanıyor.

Kaynaklar
LaBar, K. S., & Cabeza, R., “Cognitive Neuroscience
of Emotional Memory”, Nature Reviews, Sayı 7, s.
54-64, 2006.
Hamann, S., “Cognitive and Neural Mechanisms of
Emotional Memory”, Trends in Cognitive Sciences, Cilt
5, Sayı 9, s. 394-400, 2001.
Hu, P., Stylos-Allan, M., Walker, M. P., “Sleep

Facilitates Consolidation of Emotional Declarative
Memory”, Psychological Science, Cilt 17, Sayı 10, s.
891-898, 2006.
Govindarajan, A., Kelleher, R. J., & Tonegawa, S.,
“A clustered plasticity model of long-term memory
engrams”, Nature Perspectives, Cilt 7, s. 575-58, 2006.

Vis
ua

l P
ho

to
s

37

Bahri Karaçay: Altı yaşınızdayken zekâ testine
girdiniz ve bu testin sonucu sizin dâhi olduğunu-
zu ortaya çıkardı. Aileniz sizin hemşire ya da kreş
öğretmeni olmanızı arzu etmişti; oysa siz bugün
dünya çapında bir bilim insanısınız. Günümüzde
bile kadınların beyin gücünden yeterince faydala-
nılmamasından rahatsız olduğunuzu dile getiri-
yorsunuz. İnsanlığın beyin potansiyelinin tama-
mının kullanılmamasının günümüzün en önem-
li sorunlarından biri olduğu görüşünüzü ben de
paylaşıyorum. Her doğan çocuğun beyin kapasi-
tesini kullanması durumunda medeniyetin nereye
gelebileceğini hep merak etmişimdir. Uygun orta-
mı ve koşulları bulamadığı için potansiyelini kul-
lanamamış veya kullanamayan nice yaratıcı beyin
için de üzülmemek mümkün değil.

Bu nedenle öncelikle karşılaştığınız kadın er-
kek ayrımcılığının yaşantınızı ve özellikle bilim
insanı olmanızı nasıl etkilediğini sorarak başla-
mak istiyorum söyleşimize.

Nancy Andreasen: Geleneklerine bağlı bir ai-
leden geliyorum. Annemin ve babamın, yetiştiril-
me ortamlarının da bir sonucu olarak ailede belir-
li rolleri vardı. Benim de onlar gibi geleneksel ya-
pıya uygun biri olmamı istediler; çünkü beklene-
nin dışına çıkmamın bana zarar vermesinden en-

Fotoğraf: Susan McClellen

Eşi benzeri görülmemiş bir eser ortaya koymak olarak tanımladığımız yaratıcılığın
kaynağını hiç merak ettiniz mi? Herkes yaratıcı olabilir mi? Yaratıcılık kalıtsal mı?
Acaba yaratıcı yönümüzü güçlendirebilir miyiz? Iowa Üniversitesi psikiyatri profesörü
Nancy Andreasen yıllarını bu ve benzeri soruların cevabını aramaya adamış bir
bilim insanı. Andreasen yaratıcılık ile zekânın farklı şeyler olduğunu belirtiyor ve
yaratıcılığı şöyle tanımlıyor: “Yaratıcılık, yaşama yepyeni bir gözle bakabilme ve bunu
kullanarak işe yarayan veya güzel şeyler ortaya çıkarabilme yeteneğidir.” Iowa Üniversitesi
Tıp Fakültesi, Psikiyatri Bölüm Başkanı olan Andreasen önce edebiyat eğitimi almış ve
çalışma hayatına Rönesans edebiyatı dalında ders vererek başlamış; fakat birkaç yıl sonra
doktor olursa insanlara daha fazla yardımcı olabileceğini ve kafasındaki büyük sorulara
ancak tıbbi araştırmalarla cevap verebileceğini düşünerek tıp okumuş bir bilim insanı.
Dr. Andreasen, yaptığı çalışmalar ve olağanüstü başarıları nedeniyle ABD Başkanı Bill
Clinton tarafından 2000 yılında Ulusal Bilim Madalyası ile ödüllendirilmiş.

Yaratıcı Beyin

The Broken Brain
(Bozuk Beyin),
Introductory
Textbook of
Psychiatry
(Psikiyatriye Giriş
Ders Kitabı), The
Creative Brain
(Yaratıcı Beyin)
ve Brave New
Brain (Cesur Yeni
Beyin) kitaplarının
da yazarı olan
Dr. Andreasen’la
geçtiğimiz
günlerde
Yaratıcı Beyin
kitabı hakkında
konuştuk.

Bahri Karaçay

Dr., Iowa Üniversitesi
Tıp Fakültesi,
Pediatri Bölümü,
Çocuk Nörolojisi Kürsüsü
Öğretim Üyesi,
Holden Kanser Merkezi ve
Iowa Üniversitesi
Gen Tedavisi Merkezi Üyesi

38

dişe ediyorlardı. Elbette kendilerince be-
nim için en iyi olanı yapmaya çalışıyor-
lardı. Bir ağabeyim vardı; ben de daha
çok bir erkek çocuk gibiydim. Spordan
hoşlanıyordum, bilime ilgim vardı. Ağa-
beyimin oyuncakları ile oynamak isti-
yordum, kimya setiyle, amatör radyosuy-
la oynamak istiyordum; ama her defasın-
da hayır cevabı alıyordum. Özellikle be-
beklerle oynamam için gayret sarf edili-
yordu; fakat ben de bebeklerden hoşlan-
mıyordum. Hatta beş yaşıma girdiğim
doğum günümde büyükannem bana bir
bebek hediye edince ağladığımı hatırlı-
yorum. Bebek yerine kitap istemiştim.
Ailem, fizik ve matematikten çok doğa,
çiçekler ve yaban hayatı gibi şeylere, ya-
ni biyolojiye yönelmemi arzu ediyordu.
Benim kafamda ise hep bir beysbol topu
vardı. İstediğim oyuncakları vermemele-
rine kızıyordum. Babam gazetecilik, an-
nem ise öğretmenlik eğitimi almıştı. Bu-
na rağmen lisede fen derslerinden uzak
durmamı istediler. Üniversitede öğret-
menlik dalında eğitim aldım. Profesör
olmak istediğimi, bunun için doktora
yapacağımı söylediğimde kararıma se-
vinmedikleri çok açıktı. O günün şart-
larında bir kadının profesör olması çok
zordu. Üniversitenin belli bir bürokrasisi
vardı. Lisans öğretim masraflarımı kar-
şıladılar ama doktora için kendi başımın
çaresine bakmam gerektiğini söylediler.
Şanslıydım, çünkü başarılıydım ve notla-
rım çok iyiydi. Woodrow Wilson bursu-
na başvurmuştum. Ülke çapında sadece
50 öğrenciye burs verilecekti, ama sadece
erkek öğrencilere burs vermeyi planla-
mışlardı. Sözlü sınavda bana erkek arka-
daşım olup olmadığını ve evlenip çocuk
sahibi olmayı planlayıp planlamadığımı
sordular. Erkek arkadaşımdan yeni ayrıl-
dığımdan cevabım hayır olmuştu. Aynı
sorulara evet diyen bir kız arkadaşım bu
yüzden burs alamamıştı. Bursu kazan-
dım ve böylece Harvard Üniversitesi’nde
doktoramı yaptım. Daha sonra Fulbright
bursu kazanarak Oxford Üniversitesi’ne
gittim. Profesör olduktan sonra bile ka-
dın erkek eşitsizliğini hep hissettim. Ay-
nı bölümde çalışan erkek meslektaşları-
mın maaşı benimkinden daha yüksek-

ti. Bir defasında onlara aynı işi yapma-
mıza rağmen neden böyle olduğunu sor-
duğumda “erkek olduğumuz için” ceva-
bını almıştım.

Bir süre edebiyat öğretmenliği yap-
tım, ama ilk çocuğumun doğumundan
sonra tıp alanında çalışırsam pek çok
hastaya yardımcı olabileceğimi düşüne-
rek tıp fakültesine gitmeye karar verdim.
Oraya girerken de yine benzer sorunlar-
la karşılaştım. Ama notlarım ve giriş sı-
navı sonucum mükemmel olunca hayır
diyemediler.

B.K.: Türkiye’de bildiğim kadarıyla
aynı işe ödenen ücret açısından kadın er-
kek arasında bir fark hiç olmadı. ABD’de
bugün dahi cinsiyete göre ücret farklılığı
olması şaşırtıcı bir gerçek.

N.A.: Türkiye’nin bugünkü konu-
munda Atatürk’ün rolünün çok büyük
olduğunu biliyorum. Şahsen ben bir Ata-
türk hayranıyım. Bu başlı başına bir ko-
nu elbette. Evet, kadın olmanın zorluk-
larını çalışma hayatımın her safhasında
gördüm. İki kızım var, onların ilgi duy-
dukları alanlarda ilerlemeleri için elim-
den geleni yapıyorum. Çevrelerini ve ya-
şamı sorgulamalarını sağlamak için gay-
ret gösteriyorum. Tarih boyunca, insa-
noğlunun yaratıcı olmasında doğayı sev-
mek ve onu incelemek en önemli kay-
naklardan biri olmuştur. Bugünün ço-

cukları için endişem doğa ile yeterin-
ce iç içe olmamaları. Kırda bayırda oy-
nayıp çiçekleri koklamaları, merada ot-
layan bir ineği görüp yedikleri peynirin
ondan geldiğini öğrenmeleri çok önemli.
Ben çocuklarıma hep doğa sevgisini aşı-
lamaya çalıştım.

B.K.: Yaratıcı Beyin kitabınızın giriş
bölümünde yaratıcılık konusunda bir ki-
tap yazmayı uzun zamandır düşündüğü-
nüzü belirtiyorsunuz. Bu düşüncenin te-
melinde ne vardı? Sizi bu konuda yazma-
ya iten belirli bir olay var mıydı?

N.A.: Aslında yaratıcılık konusun-
da yazma fikri uzun yıllardır, hatta genç
kızlık çağlarımdan beri aklımdaydı. On
üç on dört yaşlarındayken bronzlaşmak
için evimizin arka bahçesinde güneşle-
nir ve bu arada kitap okurdum. Yine o
günlerde sıkça yaptığım bir şey, düşünce
dünyamda zaman yolculuğuna çıkmaktı.
Shakespeare’i düşündüğümü hatırlıyo-
rum. Onun yaşadığı dönemin günümüz-
le benzerliklerini ve farklılıklarını, o dö-
nemde yaşamanın nasıl bir şey olduğu-
nu düşünürdüm. O da bizim gibi mi dü-
şünüp hissediyordu? Onu motive eden
güç neydi? Nasıl oldu da o harika tiyat-
ro oyunlarını yazdı? Aslında bu tür soru-
ları hayatım boyunca sordum. Psikiyat-
rist olmamın altında da sanırım aynı gü-
dü vardı; insana, yaşam hikâyelerine kar-

Bilim ve Teknik Nisan 2009

>>>>>>

39

şı duyduğum ilgi. Kişiliğin nereden gel-
diği, bizim nereden geldiğimiz, bizi ya-
şamda bir şeyler yapmaya iten gücün
ve merakın nereden geldiği, nasıl olup
da sonuçta belli bir kişiliğe büründüğü-
müz ve kişiliğimizin ne ölçüde yaşadığı-
mız olaylar tarafından şekillendirildiği
gibi soruları kendime devamlı sordum.
Aramızdan bazılarında içsel bir itici gü-
cün olduğunu ve çevre şartları ne olur-
sa olsun bu insanların durdurulamaya-
cağını erken yaşlarda fark ettim. Eğer bu
sizde varsa durdurulamıyorsunuz. Ne-
den böyle veya nasıl böyle oluyor? Kitap-
ta da sorduğum gibi nasıl oluyor da el-
diven ustasının çocuğu Shakespeare olu-
yor. Leonardo da Vinci ve Michelange-
lo nereden geldiler? Onlar başarıya ulaş-
mak için bizim bildiğimize benzer bir
okul sisteminden geçmediler.

B.K.: Kitabınızda da belirttiğiniz gibi,
yaratıcılık konusunda ilk çalışmayı Stan-
ford Üniversitesi’nden Lewis Terman
yaptı. Bu çalışma hakkında okurlarımı-
za önce kısa bazı bilgiler aktarmak isti-
yorum. Çalışma 1921 yılında başladı ve
1956 yılında Terman’ın ölümünden son-
ra da öğrencileri tarafından 2000’li yıl-
lara kadar devam ettirildi. Terman yara-
tıcılık ile yüksek IQ’nun aynı şeyler ol-
duğuna inanıyordu. Yüksek IQ’ya sa-
hip erkek ve kız çocuklarını erken yaş-

lardan itibaren takip etmeye karar verdi.
Terman küçük yaşta belirlenen zekâ se-
viyesinin bu çocukların gelecekleri hak-
kında ne ölçüde bilgi sağladığını öğren-
mek istiyordu. Erkeklerin IQ ortalama-
sı 151,5 ve kızlarınki 150,4 idi. Sonradan
“Termitler” olarak adlandırılan bu ço-
cuklar seksen yıldan fazla takip edildiler.
Başlangıçta Termitler normal IQ’ya sa-
hip karşılaştırma grubundakilerden da-
ha iyi durumdaydılar. Fiziksel olarak da-
ha güçlü, ekonomik ve sosyal yönden de
daha başarılıydılar. Ama zaman geçtikçe
aralarından yaratıcı kişiliğe sahip olanla-
rın pek çıkmadığı dikkati çekti. Sadece
birkaç başarılı yazar, müzisyen, aktör ve
bilim insanı vardı. Yüksek IQ’larına rağ-
men aralarından Nobel Ödülü alan çık-
madı. İlginçtir, çalışmaya alınmak üzere
değerlendirilip yetersiz bulunan ve çalış-
maya dahil edilmeyen William Shockley
ve Luis Alvarez daha sonra Nobel Ödü-
lü aldılar. Yedi yüz elli kişiyi kapsayan bu
çalışma, zekâ ile yaratıcılığın birbirin-
den farklı şeyler olduğunu ilk defa gös-
teriyordu.

Bu ve bundan sonra yaratıcılık konu-
sunda yapılan ve sizinkileri de içine alan
çalışmaların ışığı altında yaratıcılık nasıl
tanımlanıyor?

N.A.: Yaratıcılığın tanımıyla ilgili tar-
tışmalar hâlâ devam ediyor. Terman’ın

zekâ tanımlaması oldukça klasikti. Zekâ
seviyesini ve kronolojik yaşı esas alan bu
testler aslında öğrenme bozukluklarının
belirlenmesi için kullanılıyordu. Yaratı-
cılığın belirlenmesi için değil, okul or-
tamında hangi çocukların başarılı ola-
cağını ve hangilerinin yardıma daha faz-
la ihtiyacı olacağını saptamak üzere ge-
liştirilmişlerdi. Psikometrik yaklaşım-
la elde edilen bu tür veriler uzun bir sü-
re dâhilikle, o da yaratıcılıkla ilişkilen-
dirildi. Dâhilik, zekâ ile yaratıcılık ara-
sında bir geçit olarak algılandı. Örneğin
yüksek IQ’ya sahip kişilerin yaratıcı ol-
duğu veya yaratıcı olan pek çok kişinin
dâhi olduğu söylendi. Bu da sonuçta ta-
nımını zorlaştırdı. Fakat bugün artık ya-
ratıcılık ve zekânın farklı şeyler olduğu-
nu biliyoruz. Terman’ın çalışmaları bunu
gösterdi. Birkaçının dışında bu yüksek
IQ’lu çocuklar büyüyünce yaratıcı kişi-
ler olmadılar. Bu arada o günlerin testle-
rinin daha çok sözel olduğunu da belirt-
memiz gerekir. Sırf bu yüzden yaratıcı-
lığa sahip olanların hepsini belirleyeme-
miş olabilirler.

Zekâ konusunda yapılan bazı tanım-
lamalar da yaratıcılık tanımını etkili-
yor. Bazıları zekâ ile yaratıcılığı karıştı-
rıyorlar. Bu sorunu çözmek kolay. Ama
öte yandan Howard Gardner gibi “çoklu
zekâ” tanımı yapanlar var. Gardner zekâ
testinin yetersiz olduğunu öne sürüyor.
Ona göre değişik zekâlar söz konusu.
Örneğin matematik için ayrı, dans ede-
bilmek için ayrı bir zekâ var. Bunlardan
bazıları yaratıcı zekâ ile de örtüşüyor.

Bir diğer tanımlama yaratıcı kişinin, o
konuda bilgisi olan çağdaşları tarafından
yaratıcı sayılmasını şart koşuyor. Bu da
yetersiz bir tanım. Çünkü çok sayıda ya-
ratıcı insan, örneğin Mendel, Shakespe-
are, Van Gogh ancak ölümlerinden son-
ra keşfedilmişler. Durum böyle olunca
tanım hakkındaki tartışmalar da devam
ediyor. Benim hoşlandığım tanım ise şu:
“Yaratıcılık yaşama yepyeni bir gözle ba-
kabilme ve bunu kullanarak güzel veya
işe yarayan şeyler ortaya çıkarabilme ye-
teneğidir”.

B.K.: Bu konuda Iowa Üniversite-
si “Yazar Programı”na katılan yazarlar-

Yaratıcı Beyin

Kendilerini bulundukları ortamdan
soyutlayarak sanki başka bir
yere gidiyorlar. Güçlü duygular
yaşıyorlar ve konsantre oluyorlar.
Genelde yaratıcılık akılcı ve
mantık kurallarını takip eden bir süreç
değil. Yaratıcılığın nasıl ortaya çıktığını
bilmiyorlar, kendiliğinden oluyor.
Yaratıcı kişilerin beyni devamlı olarak
fikir ve düşüncelerle dolu ve devamlı
fikir ve düşünce dünyasında dolaşıyorlar.
Yaratıcı kişiler çok iyi birer gözlemciler.
Çoğu zaman sanki görünmez
olup diğer insanlar farkına varmadan
dünyayı gözlemliyorlar.

Dr. Andreasen her insanda var olan
yaratıcılık potansiyelini açığa
çıkarabilmek için yapılacakları şöyle
sıralıyor: Kendinize daha önce
hakkında hiçbir şey bilmediğiniz
yeni bir alan seçin ve
o konuda derinlemesine bilgi edinin.
Her gün zamanınızın bir kısmını
meditasyon yapmaya veya hiçbir şey
yapmadan sadece düşünmeye ayırın.
Gözlem yapmaya ve gözlemlerinizi
kâğıda dökerek tanımlamaya
veya anlatmaya çalışın.
Hayal gücünüzü kullanın ve
hayal edin.

Dr. Andreasen’ın yaratıcı insanlarda gördüğü ortak özellikler:

40

Bilim ve Teknik Nisan 2009

>>>

la yaptığınız bir çalışma var. İzin verirse-
niz sorumdan önce okuyucularımıza bu
program hakkında kısa bir bilgi vermek
istiyorum. Iowa şehri bu program dola-
yısıyla 2008 yılında UNESCO tarafından
Edinburgh ve Melbourne’den sonra dün-
yanın üçüncü edebiyat şehri olarak seçil-
di. Şimdiye kadar programa katılan ya-
zarlardan 16’sı Pulitzer Ödülü almış du-
rumda. Nobel Ödüllü Türk yazar Orhan
Pamuk da geçmişte Iowa Üniversitesi’nin
uluslararası yazarlar programına katıl-
mış. Bize bu çalışmanızda elde ettiğiniz
bulgulardan bahseder misiniz?

N.A.: İlk çalışmayı 1970’lerde yapmış-
tım. O zamanlar ünlü yazarların ailelerin-
de şizofreni hastalığına yakalanmış fert-
ler bulunduğu ve yine ailelerinde yaratı-
cı kişiler olduğu hipotezini test edecek-
tim. Öncelikle James Joyce ve Bertrant
Russel üzerinde durmuştum. Her ikisi-
nin de ailesinde şizofreni hastaları vardı.
Einstein’ın oğlu da şizofreni hastasıydı.

Iowa Yazarlar Programı’na katılacak ya-
zarların ailelerinde de şizofreni hastaları
olacağını düşünmüştüm. Ama hipotezim
doğru çıkmadı. Bununla beraber yazarlar
arasında, hem yazarların kendilerinde ve
hem de ailelerinde ortalamaya göre da-
ha yüksek oranda duygudurum bozuklu-
ğu görüldüğünü, ayrıca ortalamaya kıyas-
la yine yazarların ailelerinde daha yüksek
oranda yaratıcılık olduğunu tespit ettim.
Bu ailelerde zihinsel rahatsızlık ile yaratı-
cılık bir arada görülüyordu.

Bu çalışmayı yaptığımda yazarların
ve onlarla karşılaştırdığım kontrol gru-
bunun sosyal yönden aşağı yukarı denk
olmalarına dikkat ettim. Eğitim düzey-
lerinin de yakın olmasına dikkat ettim.
Programa her yıl sadece iki veya üç ün-
lü yazar geldiği için çalışma yıllarca sür-
dü. İlk yayınım 15 yazar ve onlarla yaş ve
eğitim açısından eşit düzeyde fakat yara-
tıcılık gerektirmeyen işlerde çalışan 15
kişi üzerineydi. Zekâ düzeyleri de ben-

zerdi. Aralarında IQ’su 140 veya 110 olan
bir iki kişi vardı ama ortalama IQ 120 ci-
varındaydı. Bu çalışmam insanın yaratıcı
olması için mutlaka yüksek IQ’ya sahip
olmasının gerekmediğini gösterdi. Ya-
ni normal IQ ile de yaratıcı olunabiliyor.
Ancak belli düzeyde bir zekâya gereksi-
nim olduğu şüphesiz. Örneğin yazar ol-
mak için bir defa dili iyi bilmeye ve onu
iyi kullanabilecek düzeyde bir zekâya ih-
tiyaç var. Ama bunun ötesinde o kelime-
leri ustalıkla bir araya getirme yeteneği
yaratıcılıktır.

B.K.: Yaratıcılıkla ilgili olarak şu an-
da üzerinde çalıştığınız projeden bahse-
der misiniz?

N.A.: İlk çalışmadan sonra kendime
şu soruyu sordum: Yaratıcılığın farklı çe-
şitlerini incelersem sonuç nasıl olur? Bu-
nun için 30 ünlü yaratıcı sanatçı, 30 ünlü
yaratıcı bilim insanı ve 30 sıradan bire-
yin beyinlerini modern nöroloji teknik-
leri ile incelemeye karar verdim.

Nancy Coover Andreasen, ABD’nin Nebraska eyaletinin Lin-
coln şehrinde doğdu. Eğitimini İngilizce, tarih ve felsefe dalların-
da aynı eyaletteki Nebraska Üniversitesi’nde yaptı. İlk doktora de-
recesini Harvard ve Oxford üniversitelerinde İngiliz edebiyatı da-
lında yaptığı çalışmalarla aldı. Daha son-
ra Iowa Üniversitesi’nde Rönesans edebi-
yatı dalında öğretim üyesi olarak çalışma-
ya başladı. O yıllarda yazdığı ilk kitabının ko-
nusu Rönesans edebiyatının önemli isimle-
rinden John Donne’du. İlk kızının doğumun-
dan sonra geçirdiği ciddi bir rahatsızlıktan
sonra doktor olarak insanlara daha fazla yar-
dımı dokunabileceğini düşünerek tıp fakül-
tesine gitmeye karar verdi. 1970 yılında Io-
wa Üniversitesi Tıp Fakültesi’nden mezun
oldu. İhtisasını psikiyatri dalında yaptı. Ay-
nı bölümde öğretim üyesi olarak çalışmaya
başladı. Günümüzde şizofreni hastalığı hak-
kında dünyadaki en yetkin bilim insanı ola-
rak bilinen Andreasen, Iowa Üniversitesi Tıp
Fakültesi Psikiyatri Bölüm Başkanı olmasının
yanında, Iowa Zihin Sağlığı Klinik Araştırma
Merkezi’nin ve Iowa Nörolojik Görüntüleme

Konsorsiyumu’nun da yöneticisidir. Andreasen bilimde pek çok il-
ke imza attı. Beyin görüntüleme tekniklerini zihinsel rahatsızlık-
ların araştırılmasında kullanan ilk isim oldu. Ayrıca ilk defa şizof-
reni hastalarında negatif semptom kavramını geliştirdi. Geliştirdi-

ği bu değerlendirme metodu bugün şizof-
reni hastaları için dünya çapında kullanıl-
maktadır. Önderliğinde geliştirilen bir bil-
gisayar programıyla günümüzde beynin üç
boyutlu işlevsel ve yapısal özellikleri üzerin-
de çalışılabilmektedir. Dr. Andreasen yara-
tıcılığı modern bilimsel tekniklerle ilk defa
araştırdı. Çok sayıda uluslararası ödüle sahip
olan Dr. Andreasen, Amerikan Sanat ve Po-
zitif Bilimler Akademisi’nin ve Amerikan Bi-
limler Akademisi’ne bağlı tıp enstitüsünün
üyesidir. Psikiyatri alanında dünya çapın-
da en prestijli dergi olan The American Jo-
urnal of Psychiatry’nin on üç yıl baş editör-
lüğünü yapmış olan Dr. Andreasen nöroloji
konusunda çalışan bilim insanlarını bir ara-
ya getiren organizasyonlarda da hem kuru-
cu ve hem de aktif üye olarak görev yapmış
ve yapmaktadır.

Nancy Coover Andreasen

41

Yaratıcı Beyin

Çalışma yaklaşık bir buçuk yıl önce
başladı. Ağır ilerliyor ama aşama kay-
dediyoruz. Çalışmanın şimdiye kadarki
kısmına katılan ünlü isimlerden biri de
Yıldız Savaşları filmlerinin yaratıcısı Ge-
orge Lucas. DNA’nın yapısını çözen bi-
lim insanlarından biri olan James Wat-
son arkadaşımdır, onu da bu çalışmaya
dahil etmeyi düşünüyorum.

B.K.: Yaratıcı Beyin için ünlü oyun
yazarı Neil Simon ile uzun röportajlar
yaptınız. Onun kişiliğinde yaratıcı in-
sanlarda ortak görülen özellikleri tanım-
lıyorsunuz. Simon yaratıcı anlarını anla-
tırken “bilinçli olarak yazmıyorum, san-
ki omzumda esin perisi oturuyor” di-
yor. Bu satırları okurken bu anlatılanın
benim için de geçerli olduğunun farkı-
na vardım. Bir örnek olması bakımın-
dan yakın zamanda yaşadığım bir anı-
mı sizinle paylaşmak istiyorum. Çok ya-
kın bir arkadaşım iş nedeniyle başka bir
şehre taşındı. Taşınacaklarını birkaç ay-
dır biliyor olmama rağmen özellikle ay-
rıldıkları gece derin bir hüzün yaşadım
ve bu duygularla bir beste yaptım. İlginç
olan melodi ve sözler benden çıkıyordu
ama kaynak sanki başka bir yerdi ve ben
sadece aracı oluyordum. Diğer besteleri-
mi yaparken de benzer şeyler yaşadığımı
hatırlıyorum.

N.A.: Evet bu çok tipik bir durum, bü-
tün yaratıcı insanlar aynı şeyden bahse-
diyorlar, özellikle sanat dallarında olan-
lar. Ne diyeceklerini veya ne yazacakla-
rını o ana kadar bilmiyorlar, ama o an-
da içlerindeki bir şey yapacaklarını üre-
tiyor, bilinçli olarak değil bilinçdışından
gelen bir şey.

Bununla beraber bilimde durum fark-
lı olabiliyor. Yaratıcılığın her zaman duy-
gusal kaynaklı olduğunu zannetmiyo-
rum. Biliş ve duygunun birbirinden ayrı
düşünülmemesi gerektiğine inanmakla
birlikte yaratıcılığın biliş-duygu yelpaze-
sinde bilişe yakın bir yerden kaynaklan-
ması olasıdır. Bazıları bir problemle kar-
şılaştıklarında onu aşırı gayret ve çalış-
ma ile çözebileceklerini düşündüklerini,
ama asıl çözümün beklenmedik bir şe-
kilde aniden kafalarında belirdiğini ifade
ediyor. Böyle bir çözüm ise duygusal ol-

maktan çok bilişle ilgili görünüyor. Çö-
zülmeye çalışılan problem zihinde bil-
gi ve tecrübelerle bir arada yoğrulup ye-
ni bağlantılar kurulunca yepyeni bir çö-
züm ortaya çıkıyor. Sanatta yelpazenin
duygulara yakın bölümü daha çok kul-
lanılıyor olabilir. Farklı dünyalarda yaşa-
mak çok önemli. Örneğin siz hem mü-
zik hem de bilim dünyasında yaşıyorsu-
nuz, ben hem bilim hem de sanat dünya-
sında yaşıyorum. Bilim dünyasının farklı
dallarında yaşıyorum, bir yandan biyolo-
jide diğer yandan mühendislikte ve psi-
kopatolojide yaşıyorum. Şimdilerde mo-
leküler biyoloji öğrenmeye çalışıyorum.

Birbirinden farklı dallar arasında ne ka-
dar çok ilişki kurarsanız, orijinal bir şe-
yin ortaya çıkma olasılığını da o kadar
artırmış olursunuz. Bu, insanın bulun-
duğu ortamdan ayrılıp örneğin bilimsel
konferanslara gitmesi gibi durumlar için
de geçerli.

B.K.: Geçtiğimiz aylarda Carnegie
Mellon Üniversitesi’nden bir grup bilim
insanının yaptığı bir çalışma basına “bi-
lim insanları düşünceyi okumayı başar-
dılar” şeklinde yansıdı. Ben haberi tesa-
düfen akşam haberlerinde izledim. Mar-
cel Just ve ekibinin yürüttüğü çalışmada
deneklere farklı aletlerin ve binaların fo-

toğrafları gösteriliyor. Örneğin çekiç, bı-
çak, tornavida veya ev, ahır, şato fotoğ-
rafları. Deneklerden bunlardan her biri-
ne bakarken sadece onun üzerinde dü-
şünmeleri isteniyor. Onlar düşünürken
beyinlerinden gelen sinyaller taranarak
veriler bir süper bilgisayara yükleniyor.
Sonrasında belli bir “şeyi” düşünen de-
neklerin beyin görüntüleri karşılaştırı-
lıyor. Aynı şey üzerinde düşündüklerin-
de farklı deneklerin beyin faaliyetlerinin
inanılmaz düzeyde benzerlik gösterdiği
bulunuyor. Daha sonra bu çalışmayı du-
yurmak üzere çekim yapmaya gelen ha-
ber ekibinden bir gönüllü istiyorlar. Ka-
meraman asistanı denek olmayı kabul
ediyor. Ondan her defasında gösterilen
iki fotoğraftan birine konsantre olması
isteniyor. Örneğin bıçak ile ahır veya çe-
kiç ile ev veya apartman ile tornavida fo-
toğrafları gösterilip birini seçmesi ve ona
konsantre olması isteniyor. Beynin gö-
rüntüsü elde edilip bilgisayara yükleni-
yor. Bilgisayardan, önceki deneklerden
elde edilen verileri kullanarak asistanın
ne düşündüğünü tahmin etmesi isteni-
yor. Bilgisayar on kez üst üste her defa-
sında asistanın ne düşündüğünü doğru
tahmin ediyor.

Kitabınızı okurken bu çalışma aklıma
şöyle bir soru getirdi. Acaba yaratıcılığın
da beyin taramasında görülebilecek bir
resmi var mı? Eminim kişiler arasında
bu açıdan farklılıklar olacaktır, ama ör-
neğin tornavidayı düşünen beyinler ara-
sındaki benzerlik gibi, yaratıcı süreçte
de benzer bir beyin aktivitesi söz konusu
mudur acaba?

N.A.: Cevaplaması çok zor bir soru...
Yazarlarla yaptığım çalışmada benzer
şeyler düşünmüştüm ama o zaman he-
nüz fonksiyonel manyetik rezonans gö-
rüntüleme yani fMRI yoktu, pozitron
emisyon tomografisi yani PET’i kullanı-
yorduk. O aralar laboratuvarımda dok-
tora sonrası çalışması yapan bir Türk
öğrencim vardı. Türkiye’de televizyonda
popüler bir yarışma programı varmış.
Yarışmacılara beş kelime verilip o ke-
limelerin kullanıldığı kısa bir öykü uy-
durmaları isteniyormuş hemen. Ben de
yazarlar için öyle bir şey düşünmüştüm.

42

Bilim ve Teknik Nisan 2009

<<<

Bir kelime verip onunla ilgili bir şeyler
anlatmalarını isteyecek ve bu yaratıcılık
süreci sırasında beyin aktivitesini belir-
leyecektim. Ama PET tarama bu iş için
uygun değildi, yeterince hassas değil-
di. Ayrıca yazarlar vücutlarına iğne ba-
tırılmasından da pek hoşlanmazlar. Bu
nedenlerden dolayı bu çalışmayı yap-
madık. fMRI geliştirildiğinde bu konu-
yu tekrar düşündüm; ama orada da ale-
tin içinde hiç konuşmadan ve hareketsiz
kalmak gerekiyor. Bir de sizin de biraz
önce belirttiğiniz gibi yaratıcılık zorla
harekete geçirilemiyor. Sonuçta o da ol-
madı. Doğrusu bahsettiğiniz gibi yaratı-
cılığın belli bir beyin aktivitesi görüntü-
sü olup olmayacağını bilemiyorum. An-
cak bazı ortaklıklar var. Yaratıcı kişile-
rin beyinleri birbiriyle ilintili görülme-
yen şeyler arasında ilişki kurmak konu-
sunda normal insanlarınkinden çok da-
ha etkin ve bağlantı korteskleri daha ak-
tif. Daha geniş bir dağarcığa sahipler, zi-
hinleri daha esnek ve bu nedenle ilinti-
siz gibi görünen şeyler arasında bağlan-

tılar kurarak orijinal şeyler ortaya çıka-
rıyorlar. Yaratıcılığın temelinde de bu
yatıyor.

B.K.: Aslında her birimizin günlük
yaşantımızda yaratıcı olduğumuzu ama
kitabınızda özellikle olağanüstü düzey-
de yaratıcı insanlar üzerinde yoğunlaş-
tığınızı yazıyorsunuz. Öğrencilerinde-
ki yaratıcı potansiyeli ortaya çıkarmaları
için eğitimcilere neler yapmalarını öne-
rirsiniz.

N.A.: Bu kitap yayımlandığından beri
davet üzerine eğitimcilere konferanslar
vermekteyim. Onlara kendi başımdan
geçen bir olayı anlatıyorum. Daha önce
konuştuğumuz gibi yaratıcı insanlar ne
söyleyeceklerini işin başından bilmiyor-
lar. Ama okulda öğrencilerden kompo-
zisyon yazmaları istendiğinde onlardan
önce bir taslak istenir, yani giriş, geliş-
me ve sonuç bölümünde ne yazacakla-
rı sorulur. Bu benim için bir azaptı. Ben
de önce kompozisyonu yazar bitirir, on-
dan sonra ana hatları yazardım. Şimdi
seminer verdiğim eğitimcilere böyle öğ-

rencileri varsa onlara zorla taslak hazır-
latmamalarını öneriyorum. Matematik-
te de benzer bir durum var. Öğrencinin
problemi çözmesinden çok çözüm yolu-
na bakılıyor. Bundan da vazgeçilmesi ge-
rekiyor. Matematik dehaları sonucu he-
men biliyorlar ama onu kâğıda dökemi-
yorlar, bu çok tipik bir durum.

Eğitim sistemi esnek olmalı, eğer
farklı çocuklar varsa onlara uygun or-
tam sağlanmalı.

Çok önemli bir başka konu da eğitim
sisteminin nasıl bir yol izleyeceğidir. Öğ-
retilecek konular açısından eğitim ne ka-
dar genel ve ne kadar özelleşmiş olma-
lı? Hangi sistem yaratıcılığı daha fazla
körükler? Çocuklar seçecekleri meslek
için ne kadar erken yönlendirilmeliler?
Bu açıdan ABD ile Avrupa arasında çok
büyük bir fark var. Avrupa’da üniversite-
ye kadar eğitim genel, üniversiteden iti-
baren özelleşiyor. Ondan sonra başka bir
dala geçemiyorsunuz. Fakat ABD’de bu
böyle değil, örneğin ben önce edebiyat-
ta olmama rağmen sonradan tamamen
alan değiştirip tıbba gidebildim. Çocuk-
lar erken yaşta yanlış bir mesleğe yön-
lendirilir ve oradan ayrılamazlarsa po-
tansiyellerini hiçbir zaman açığa çıkara-
mazlar. Orada da başarılı olabilirler ama
doğru yerde olacakları kadar değil. Özel-
leşmeye doğru sürekli bir baskı var. Ama
şöyle bir düşünürseniz yaratıcı kişilerin
pek çoğunun çok yönlü insanlar oldu-
ğunu görürsünüz. Einstein keman çalı-
yordu, Watson kitap yazıyor, çok sayıda
başarılı bilim insanının sanata ilgisi var,
bunun tersi de geçerli. Eğer yaratıcılı-
ğın birbiri ile ilişkisi olmayan kavramla-
rın bir arada düşünülüp yoğrulması so-
nucunda ortaya çıktığını göz önüne alır-
sak, belki çocuklarımızı küçük yaşlarda
belirli bir konuya yönlendirmemeliyiz.
Onlara birbiriyle alakasız alanları tanı-
maları için ortam hazırlamalıyız.

B.K.: Umarım eğitimciler bu önerile-
rinizi dikkate alıp hayata geçirirler. Böy-
le bir uygulamanın yaratıcılığı teşvik
edeceği muhakkak.

Teşekkür ederim, çok güzel bir söyle-
şi oldu, sizin de benim kadar zevk aldı-
ğınızı umarım.

Bahri Karaçay ve Nancy Andreasen

43

Ne olduysa 1877 yılında İtalyan gökbilimci
Giovanni Schiaparelli’nin o yıl Dünya’ya
görece yakın konumda bulunan Mars’ı

gözlemesiyle başladı. Schiaparelli uzun uzun Mars’a
baktı ve gezegenin yüzeyinde kanallar olduğunu
ileri sürdü. Sonra da ilk Mars haritasını yayımladı.

Haritada İtalyancada hem yapay hem de doğal su
yollarını tanımlamak için kullanılan “canali” sözcü-
ğü geçiyordu, ama haritanın İngilizce çevirisinde bu
sözcük yerine sadece yapay su yolu anlamına gelen
“canal” sözcüğü kullanılınca yer yerinden oynadı. O
yıllarda hizmete açılan Süveyş ve Panama kanalla-
rı da olayın üstüne tuz biber ekti. Amerikalı zengin
bir matematikçi olan Percival Lowell, Arizona’da bir
gözlemevi kurarak Mars’ı gözledi ve Schiaparelli’nin
en büyük destekçilerinden biri oldu. 1900’lü yılla-
rın başında yapılan ayrıntılı gözlemlerle, “kanalla-
rın” bir yanılsamadan başka bir şey olmadığı ortaya
konmuş olsa da insanlar Mars’ta yaşayan canlılar ol-
duğuna inanmaktan vazgeçmedi.

Doğal uydumuz Ay’dan sonra bize en yakın
iki gökcismi Venüs ve Mars’tır. Yörüngeye yerleş-
tirilen uzay araçlarıyla yapılan gözlemler sonucu
Venüs’ün yaşanacak bir yer olmadığını, gezegen-
de cehennemi bir sıcaklığın hüküm sürdüğünü ve
aralıksız sülfürik asit yağmurlarının olduğunu öğ-
rendik. O zaman geriye insanoğlunun yarın başına
bir iş gelince hemen kaçabileceği tek gök cismi ola-
rak Mars kalıyordu. Bugün Mars’a insan göndere-
cek ilk ülkenin büyük bir itibar kazanacağı da göz
önüne alınırsa Mars’a insan gönderme çalışmala-
rının neden iyice hız kazandığı anlaşılır. Şu anda
Mars’ın yüzeyinde üç NASA aracı ve yörüngesinde
dolanan en az üç yapay uydu var. Tüm bu çalışma-
larla Mars’ta yaşayabilir miyiz sorusunun yanıtları

Mars’ta yaşam olup olmadığı konusundaki tartışmalar yüz yılı aşkın bir süredir
gündemde. Her ne kadar Mars’ta bize benzer zeki yaşam olmadığı artık bilinse de,
tek hücreli bir organizma bulma umuduyla araştırmalar devam ediyor.
Özellikle son beş yıl içinde gezegenin çevresinde dolanan uydularla yapılan
gözlemlerde Mars’ta metan gazı bulununca tartışmalar bir kez daha canlandı.

Mars + H2O + CH4=
Yaşam?

* Yüksek Lisans Öğrencisi,
Astronomi ve Uzay Bilimleri
Bölümü, Fen Fakültesi,
Ankara Üniversitesi
 ** Prof. Dr., Astronomi ve Uzay
Bilimleri Bölümü, Fen Fakültesi,
Ankara Üniversitesi

Gözde Saral *
Ethem Derman **

44

Mars + H2O + CH4=
Yaşam?

araştırılıyor. En önemli gelişmelerden biri, Mars’ta
kutup bölgelerinde yüzeyde, orta enlemlerde ise
hemen yüzeyin altında su bulunduğunun gözlem-
lerle anlaşılmasıydı. Son çalışmalar sonucu atmos-
ferdeki varlığı keşfedilen metan gazı eski tartışma-
ları yeniden gündeme taşıdı.

Mars atmosferindeki metan, geçmişte gezegende
yaşam olduğuna ve hatta günümüzde de olabilece-
ğine mi işaret ediyor yoksa jeolojik bir süreç sonu-
cu mu oluşmuş? Aslında her iki durum da Mars’ın
bilinmeyen bir yüzüne ışık tutuyor. Nedir bu kadar
büyük bir heyecan yaratan metan? Hangi gezegen-
lerde, hangi süreçlerle oluşuyor ve önemi nedir?

Metan (CH4), bir karbon (C) ve dört hidrojen
(H) atomundan oluşan kimyasal bir bileşik. 1778
yılında İtalyan fizikçi Alessandro Volta (1745-
1827) tarafından bulunmuş ve çöplerden, hayvan
dışkılarından, bataklıklardan çürüme gazı olarak
çıktığı saptanmış.

Dünya’da Metanın Kaynağı
Önce Mars atmosferindeki varlığıyla büyük bir

heyecan yaratan metanın Dünya’da biyolojik sü-
reçlerle nasıl ortaya çıktığını ele alalım. Dünya’da
metanojen adı verilen, tek hücreli, anaerobik (ok-
sijensiz) koşullarda hidrojen molekülü (H) ve kar-
bondioksitten (CO2) metan üreten bakteriler var-
dır. İnek ve diğer geviş getiren hayvanların ve ter-
mitlerin sindirim sistemlerinde bulunurlar ve selü-
loz sindiren enzimleriyle bu canlılara sindirim sü-
recinde yardımcı olurlar. Bir ineğin bağırsakların-
da bulunan metanojen bakteriler günde 200 litreye
kadar metan gazı üretebilirler.

Metanojenler birçok farklı tepkimeyle metan
üretebilirler. Anaerobik koşullarda organik mad-
denin parçalanmasıyla ya da inorganik madde-
nin (CO2, H2) sentezlenmesiyle metan açığa çı-
karabilirler. Örneğin oksijenin az olduğu göller-
de ve bataklıklarda bitkilerin parçalanması sonu-
cu bozulma ürünü olarak ve küresel ısınma sonu-
cu Sibirya’da eriyen buzun altındaki topraklardaki
donmuş bitki kalıntılarının da erimesi ve çürüme-
ye başlaması sonucu bir sera gazı olarak metan açı-
ğa çıkar. Sualtında da bitki kalıntılarının bakteri-
lerce bozulmasıyla ve kömür, petrol yataklarından
yan ürün olarak açığa çıkmaktadır.

Ayrıca, okyanus tabanlarındaki tortullarda, me-
tanojen bakterilerin üretmesiyle açığa çıkarak jeo-
lojik yapılar arasında hapsolmuş metanın bir kıs-
mı, doğalgazın en önemli bileşenlerinden biri ola-
rak karşımıza çıkar.

Jeolojik Süreçlerle Metan Oluşumu
Yeryüzünde metan çeşitli jeokimyasal süreçlerle

de salınmaktadır. Dış etkenlerin aşındırmasıyla or-
taya çıkan yüzey unsurları, erozyon, taşınma, birik-
me ve sıkışma gibi süreçler sonucu tortul kayaçları
oluşturur. Tortul kayaçlar sıcaklığın da etkisiyle su ve
atmosfer gibi etkenlerle fiziksel veya kimyasal deği-
şikliklere uğrarlar ve tortulların termal (ısıl) olgun-
laşması dediğimiz bu süreçle bünyelerindeki metanı
açığa çıkarırlar. Yine, volkanik kayaç türlerinden bi-
ri olan bazaltlar da atmosfer ve suyla tepkimeye gire-
rek (bazaltların serpantinleşmesi) metan ortaya çıka-
rırlar. Yağışların sıcak bölgelere inerken ya da soğu-
yan kayaçlardan çıkan sıcak suların yüzeye çıkarken
bünyelerine aldıkları metanı fay hatları boyunca sal-
maları da hidrotermal süreçler olarak bilinir.

Güneş Sistemi’nde Metan
Tüm organik moleküller arasında en basit olan ve

Güneş Sistemi’nde en bol bulunan organik molekül
metandır. Karasal gezegen atmosferlerindeki karbon,
hidrojen, helyum ve oksijenden sonra evrende en bol
bulunan elementtir ve karbondioksit ya da karbon-
monoksit oluşturmak üzere oksijenle birleşir. Bu at-
mosferlerde Dünya’da olduğu gibi biyolojik ve insan
kökenli bir kaynak olmadığı sürece metan ve diğer
organik moleküller devamlılıklarını sürdüremez.

Satürn’ün uydusu Titan’ın atmosferi Dünya at-
mosferine atmosfer kütlesi, yüzey basıncı ve temel
bileşeninin azot olması açısından benzer. Titan ay-
nı zamanda diğer organik moleküller açısından Gü-
neş Sistemi’nin en karmaşık atmosferine sahiptir.
Titan’da azottan sonra ikinci bol bulunan molekül
olan metan, güneş ışığının ve Satürn’ün manyetos-
ferinden gelen elektron bombardımanının etkisiyle
çeşitli tepkimelere girer ve sonuçta pek çok karmaşık
organik molekül açığa çıkar. Plüton’un atmosferinde
temel bileşen azottan sonra metan ve karbonmonok-
sitken Neptün’ün uydusu Triton’un atmosferinde te-
mel bileşen olarak metan ve ardından azot bulunur.

Mars yüzeyindeki suyun
dağılımı. Görüldüğü
gibi kutup bölgelerinde
su miktarı daha fazla,
ekvator bölgesinde ise
daha azdır.

H2O Düşük

-180°

0°

-30°

-60°

-90°

30°

60°

90°

-120° -60° 0° 60° 120° 180°

H2O Yüksek

Bilim ve Teknik Nisan 2009

>>>

45

Mars + H2O + CH4 = Yaşam?

Dev gezegenlerin atmosferlerinde düşük sıcak-
lıklarda karbonmonoksit ve hidrojen gazı birleşir,
bu tepkimenin sonucunda metan ve su ortaya çı-
kar. Bu durum atmosferde en bol bulunan organik
molekülün metan olmasına yol açar. Bu nedenle
benzer iki dev olan Uranüs ve Neptün metan bakı-
mından en zengin gezegenler.

Görüldüğü gibi metanın karasal bir gezegen
olan Mars atmosferinde devamlılığını sağlayabil-
mesi için bazı özel koşullar gerekiyor.

Mars’ta Metanın Keşfi
Mars’ta metanın varlığı 2003 Eylül’ünde

NASA’nın Goddard Uzay Uçuş Merkezi’nden Mic-
hael Mumma ve ekibi tarafından keşfedildi. Göz-
lemler Hawaii’deki kızılötesi teleskoplar ve Şili’deki

8,1 metre çaplı Gemini Güney Teleskopu kullanı-
larak gerçekleştirildi. 2004 Mart’ında Mars Exp-
ress yörünge aracı tarafından da Mars atmosferinde
metan olduğu saptandı. Üçüncü bir ekip 3,6 metre-
lik Kanada-Fransa Hawaii Teleskopu’nu kullanarak
yaptıkları gözlemler sonucunda metan gazını sap-
tadıklarını açıkladı.

Yapılan gözlemlerde “kızılötesi tayfölçümü” deni-
len bir yöntem kullanıldı. Atmosferde bulunan mole-
küller, kızılötesi ışınımın değişik dalga boylarındaki
bileşenlerini soğururlar. Tayftaki bu soğurma çizgi-
leri o ışığı soğuran element ve moleküllerin parmak
izleri gibidir. Tayfta hangi dalga boylarında soğurma
çizgileri olduğuna bakılarak gezegenin atmosferinde
hangi moleküller bulunduğu belirlenir. Mars atmos-
ferinde metan olduğu da bu yöntemle saptandı.

Michael Mumma ve ekibi yedi yıldır (üç Mars yı-
lı) yaptıkları gözlemler sonucu metanın atmosferde
düzgün bir dağılım göstermediğini, aksine bazı böl-
gelerde daha yoğun olduğunu buldu. Ayrıca metan
gazı dağılımı mevsimlere göre değişiyordu; bu deği-
şimin bir haritası Ocak 2009’da yayımlandı.

Metan yoğunluğunun boylama göre değişimi-
nin Mars Express ile yapılan ölçümü, en yüksek
değerlerin Arabia Terra, Elysium Planum ve Arca-
dia Memnonia bölgeleri üzerinde olduğunu gös-
terdi. Bu durum metan salımının belirli bölgeler-
de gerçekleştiğine işaret ediyor.

Mars’ta Metanın Kaynağı
Dünya’da biyolojik süreçlerle metanojen bakte-

riler tarafından, bataklıklar, göller ve çöplüklerden
açığa çıkan ya da bazı jeokimyasal süreçlerle olu-
şup yanardağ patlamalarıyla, jeotermal kaynaklar-
la ve fay hatları boyunca süzülme yoluyla salınan
metanı Mars’ta oluşturan ve sürekli üretimini sağ-
layan süreç ne olabilir?

Mars atmosferindeki metan (CH4), güneşin mo-
rötesi ışığının etkisiyle hidroksil iyonlarıyla (OH)
tepkimeye girerek su (H2O) ve karbondioksit
(CO2) oluşturuyor. Bu nedenle atmosferdeki ora-
nı değişken ve Güneş ışınları tarafından ortalama
parçalanma süresi 300 yıl kadar. Eğer atmosferdeki
metan Mars’ta geçmişte var olmuş bir yaşam biçi-
mi tarafından üretilmiş olsaydı çoktan kaybolmuş
olurdu. Ayrıca bilim insanlarına göre metan Mars
atmosferinde birkaç yüzyıldır bulunuyor. Aynı za-
manda Michael Mumma ve ekibi, metan bulutları-
nın tahmin edilenden daha kısa sürede, bir yıl için-
de dağılabildiğini gördüler. Bu durum bizi meta-
nın düzenli olarak biyolojik veya kimyasal süreç-

Giovanni Schiaparelli’nin
Mars gözlemleri
sonucu çıkardığı yüzey
haritası. Bu haritada yer
alan bazı çizimlerin,
teleskopun
büyütme gücünün
yetersizliğinden
kaynaklanan bir
yanılsama olduğu
1900’lerin başında
kanıtlanmıştı.

Kırmızı bölgeler 2003 yılında
dünyadaki büyük teleskoplarla
yapılan gözlemlerle Mars
atmosferinde metan saptanan
bölgeleri gösteriyor.

Mars’ın kuzey yarıküresinde
yaz mevsiminde gözlenen
metan bulutları. Burada eşel
olarak yoğunluğun ne kadar
olduğu gösteriliyor. En yüksek
yoğunluğun milyarda 30
oranında olduğu görülmektedir.

46

Bilim ve Teknik Nisan 2009

<<<

lerle Mars’ta üretildiği gerçeğine götürüyor.
Peki, Mars’ta metan açığa çıkaran jeokimyasal

süreçler ne olabilir? Bugün Mars’ta etkin yanar-
dağlar olduğuna dair bir kanıt yok. Ancak geçmiş-
te volkanik etkinliklerle oluşmuş metan, suyla bir
tür hidrat (kristal yapısında belli miktarlarda su
bulunduran mineraller) oluşturup katılaşarak me-
tan klatrat oluşturmuş, bu şekilde buz içinde hap-
solmuş ve yeni yeni salınıyor olabilir.

Dünya’da metan oluşum süreçlerinden biri olan
tortulların termal olgunlaşmasına benzer bir süreç-
le de metan açığa çıkmış olabilir. Hatta bu süreç bi-
yolojik bir süreçle birlikte işlemiş de olabilir. Şöyle
ki daha önce Dünya’nın geçmişindeki iklim koşul-
larına benzer koşullara sahip olmuş olabileceği dü-
şünülen Mars’ta, o zamanlarda oluşmuş olabilecek
biyolojik materyal daha sonraki jeolojik devirlerde
havzalarda korunmuş, güçlü göktaşı çarpmalarının
olduğu 4,6 ila 3,5 milyar yıl önce (Noach dönemin-
de) de şiddetli gömülme ve ısınma sonucu termal
olgunlaşma süreciyle metan oluşmuş olabilir.

Yaz mevsimi ve bahar mevsimleri gibi ılık dö-
nemlerde gözlenen metan bulutları, metanın derin
kanyon ve kraterlerin kenarlarındaki çatlaklardaki
buzun erimesi sonucu, yüzey altından açığa çıkıyor
olması olasılığını akıllara getiriyor. Dünya’dakine
benzer şekilde bir serpantinleşme süreciyle metan
açığa çıkıyor da olabilir. Donmuş toprak altında,
suyun sıvı halde bulunabileceği sıcaklıklara sahip
derinliklerde, metanojen bakterilerin hayatta kal-
mış olması da bir olasılık.

Michael Mumma ve ekibi, metan bulutlarının
eski yüzey buzlarının veya akan suyun bulunduğu
belli olan bazı alanlar üzerinde görüldüğünü belir-
tiyor. Bu alanlar kuzey yarıkürede Arabia Terra’nın
doğusu, Nili Fossae Bölgesi ve Syrtis Major. Yakla-
şık Avustralya büyüklüğündeki Arabia Terra geç-
mişin izlerini taşıyan bazı yüzey şekillerinin bu-
lunduğu tortul bir havza. Yüksek çözünürlüklü
Mars Yörünge Kamerası (MOC) tarafından çekilen
görüntülerde saptanan birtakım yüzey şekillerinin
tortul birikimlerin kalıntıları olduğu düşünülüyor.
Tayfsal inceleme çalışmaları da yüzeye yakın böl-
gelerin su buzunda bulunan hidrojen ve hidrat mi-
nerallerince zengin olduğuna işaret ediyor.

Yanıtlar İzotop Oranlarında
Metanın jeolojik bir süreçle mi yoksa biyolojik

bir süreçle mi açığa çıktığını saptamanın bir yolu
var: İzotop oranlarının ölçümü. Bir elementin izo-
topları farklı bazı kimyasal özelliklere sahiptir ve

hafif bileşiklerle enzimatik tepkimeler daha hızlı
ilerlediğinden yaşam, hafif olan bu izotopları kul-
lanmayı tercih eder. Örneğin döteryum, hidroje-
nin daha ağır bir izotopudur. Ayrıca yaşam, kar-
bon-14 izotopu yerine daha hafif olan karbon-13
izotopunu tercih edecektir. Bu durumda metan
üretiminden sorumlu olabilecek bir yaşam var ise
salınan metan ve su, hidrojen ve karbon izotopları
için belirgin oranlar göstermelidir.

Bu gözlemleri bilimle örtüşmeyen birtakım var-
sayımlar öne sürerek kendi amaçları için kullanan-
lar olduğunu hiç unutmayalım. Geçen yıl Mars yü-
zeyinde bir kayanın üzerine oturmuş bir Marslı gö-
renler metanın bulunmasından sonra daha da id-
dialı saptamalarda bulunmaya başladılar. Onlara
göre Mars’ta yüzeyin hemen altında yaşayan can-
lılar var ve metanının ortaya çıkmasının nede-
ni onlar. Yani metanın kökeni olarak biyolojik sü-
reci ileri sürüyorlar. Burada hemen bir espri yap-
mak mümkün: Demek ki Mars’ta inekler yaşıyor
ve kendi enerji kaynaklarını kendileri üretiyorlar!

Metanın kaynağı jeolojik mi biyolojik mi soru-
sunun yanıtı ne olursa olsun bize Mars’ın bilmedi-
ğimiz bir yüzünü gösterecek. Bilim insanları, bu so-
ruyu yanıtlayabilmek için şimdilik yeterli ipucuna
sahip olmadığımızı söylüyor. NASA’nın 2009 veya
2010’da Mars’a göndereceği uzay aracı Mars Bilim
Laboratuvarı (Mars Science Laboratory) ile izotop
oranları ölçülerek bu soruya yanıt verilmeye çalışı-
lacak. Anlaşılan Mars’ın bu sırrının ortaya çıkma-
sını bir süre daha merakla beklememiz gerekiyor.

Kaynaklar
http://atlas.cc.itu.edu.tr/~demirvol/metanojenler.html
http://www.aof.anadolu.edu.tr/kitap/IOLTP/2281/
unite02.pdf
http://science.nasa.gov/headlines/y2009/15jan_
marsmethane.htm?list1010846

http://www.universetoday.com/2008/11/03/mars-
methane-mystery-still-beckons/
http://news.bbc.co.uk/2/hi/science/nature/7829315.stm

Arabia Terra bölgesi,
Avrupa Uzay Ajansı
ESA’nın Mars Express’le
su buharı ve metan
saptadığı üç ekvator
bölgesinden biridir.
Diğer ikisiyse Elysium
Planum ve Arcadia
Memnonia bölgeleridir.

47

Yüksek Lisans, Kimya
Başuzman Araştırmacı
TÜBİTAK Marmara Araştırma
Merkezi, Malzeme Enstitüsü

İşlevsel Nano
Kaplamalar

Malzemelerin yüzeylerini olduklarından
daha güzel göstermek, onları dış etkiler-
den korumak amacıyla çeşitli yöntem-

lerle kaplamalar uygulanır. Bu yöntemler içinde en
eski ve yaygın kullanılan, boya ile kaplamadır. Metal
yüzeylerine uygulanan akımlı, akımsız kaplamalar,
plazma, kimyasal ya da fiziksel buhar çöktürme, uy-
gulanan kaplama yöntemlerinden bazılarıdır. Geç-
mişte kaplamalar yüzeylerin görüntüsünü değiş-
tirmek, süslemek ya da korumak amaçlı kullanılır-
ken günümüzde bu etkileri sağlamanın yanında iş-
levsel özellik kazandırmak için de kullanılmaktadır.
Malzemelerin her zaman istenen özellik ve şartla-
rı sağlamaları mümkün olmaz. Ya da istenen özellik
ve şartları sağlayacak malzemeler çok pahalı olabi-
lir. Örneğin çok şeffaf bir polimer olan polikarbona-
tın kolay çizilebilir olması nedeniyle kullanım ala-
nı kısıtlıdır. Yüzeyine çizilme dayanımını arttıracak

bir kaplama yapılarak bu olumsuzluğunu gidermek
mümkündür. İşlevsel kaplamalar; uygulandıkları
yüzeylerin özelliklerini değiştirerek ya da yeni özel-
likler kazandırarak malzemelerin kullanım alanları-
nı genişletir, onlara değer kazandırır. İşlevsel kapla-
maların tipik örnekleri olarak kendi kendini temiz-
leyen kaplamalar, antibakteriyal kaplamalar, antifa-
uling (yosun, midye gibi deniz çanlılarının tutuna-
madığı) kaplamalar, su tutan ya da tutmayan, ko-
lay temizlenen kaplamalar, korozyon, çizilme önle-
yici vb. özellikler taşıyan kaplamalar sayılabilir. Bazı
durumlarda işlevlerden birkaçının bir arada olması
gerekir. Örneğin, yapışmayan bir tava aynı zaman-
da çizilmemeli ve sıcağa dayanmalıdır. Gemi alt yü-
zeyine uygulanan antifouling kaplama, paslanmaya
ve darbelere karşı da dirençli olmalıdır.

Genel olarak işlevsel kaplamaların dayanıklı, uy-
gulaması kolay, ucuz, çevre dostu olması beklen-
mektedir. Bu özelliklerin sağlanmasında en etkin
yöntem nano kaplamalardır. Nano kaplama; içeriği
nano boyutlu (nanometre = 10-9 metre) yapılardan
oluşan bir tabaka ile malzeme yüzeylerinin kaplan-
masıdır. Nano boyutta, makro boyutlarda görülme-
yen kimyasal ve fiziksel değişimler ve nano boyutlu
taneciklerin yüzeye düzgün sıralanması ile nitelikli
kaplamalar elde etmek mümkündür.

İşlevsel nano kaplamalar, istenen özellikleri sağ-
layacak kimyasal formülasyonların oluşturulmasın-
dan sonra cam, metal, seramik, beton, kâğıt, tekstil,
plastik gibi her türlü yüzeye uygulanabilir.

Kolay temizlenen cam
1- Kirlilik, cam ve nano ölçekte
aktif titanyumdioksit kaplama
2- Kaplamanın UV ışını etkisi ile
aktifleşerek kirliliği parçalaması
(fotokatalitik etki)
3- Yüzeye yağmurun çarpması
ile hidrofilik etki oluşumu.
Yüzeye dağılan suyun kirliliği
sürükleyerek uzaklaştırması.

Çevremize dikkatle baktığımızda her türlü malzeme yüzeyinde bir kaplama olduğunu
görebiliriz. Duvar yüzeyleri boya ile kaplıdır, otoyollarda korkuluklar galvaniz yani
çinko ile kaplıdır, ahşap yüzeylerde şeffaf ya da renkli çeşitli koruyucu kaplamalar
vardır, banyodaki musluklar, hatta yemek yerken kullandığımız çatal-bıçağımız krom
kaplıdır. Severek kullandığımız birçok takımızın üzerine gümüş ya da altın kaplama
yapılmıştır. Bu örnekleri çoğaltabiliriz.

Gamze Gül Avcı

48

Kendi kendini temizleyen kaplamalar: Yüksek
binalardaki büyük camların temizlenmesi her za-
man sorun olmuştur. Ancak güneş ışını etkisiyle ak-
tif hale geçen nano boyutlu TiO2 içeren bir çözelti
ile kaplanan camlar kendi kendini temizleme özelli-
ği kazanarak bu soruna çözüm oluşturur.

Korozyon önleyici nano kaplamalar: Koroz-
yon (paslanma), metallerin ortam ile kimyasal ve-
ya elektrokimyasal tepkimesi sonucu malzeme özel-
liklerinin olumsuz yönde etkilenmesidir. Metallerin
büyük bir kısmı su ve atmosfer etkisine dayanıklı
değildir ve normal şartlar altında bile korozyona uğ-
rayabilir. Atmosfer şartlarına açık bulunan tanklar,
depolar, direkler, korkuluklar, taşıt araçları, yeral-
tı boru hatları, betonarme demirleri, iskele ayakla-
rı, gemiler, borular, depolar ve birçok makine parça-
sı korozyon olayı ile karşı karşıyadır. Bütün bu yapı-
lar korozyon sebebiyle beklenenden daha kısa süre-
de kullanım dışı kalmakta ve bu yüzden büyük eko-
nomik kayıplar ortaya çıkmaktadır. Korozyonu ön-
lemenin çeşitli yöntemleri vardır. Nano kaplamalar
son yıllarda kullanılan etkili bir koruma yöntemidir.
İnorganik-organik melez bir kaplama tabakası yü-
zeye uygulanarak malzemelerin korozyon direnci
arttırılır ve korunur.

Seramik yüzeylerde leke tutmayan nano kapla-
malar: Mutfaklarımızda çok yaygın kullanım alanı
bulan seramikler salça, kahve, ketçap gibi kolay leke
yapan gıda maddeleriyle temas ettiklerinde temiz-
lenmesi zor izler bırakırlar. Bu maddeler seramik
yapısında bulunan farklı boyutlardaki gözeneklerin
içini doldurarak temizlenmelerini engeller. Nano
kaplama uygulamasıyla, seramik yüzeyi ince camsı,
hidrofob (su sevmez) özellikte sentezlenen bir silika
tabakası ile kaplanarak bu gözenekler kapatılır ve le-
kelerin oluşması engellenir.

Antibakteriyal kaplamalar: Yaşadığımız her or-
tamda çok sayıda ve çeşitte mikroorganizma var-
dır. Çıplak gözle görülemeyen bu mikroorganizma-

lar canlı vücudunda, havada, tüm mutfak ekipman-
larında, mutfak tezgâhlarında, yiyeceklerin saklan-
dığı buzdolaplarının iç yüzeylerinde, lavabolarda
ve gıdalarda bulunur. Tüm mikroorganizmalar uy-
gun ortam bulduklarında enfeksiyona neden olabil-
mektedir. Patojen mikroorganizmalar olarak adlan-
dırılan bazı mikroorganizmalar hastalık oluşturma-
ya daha yatkındır. Enfeksiyonları önlemek için tam
steril bir ortam oluşturmak olanaksızdır, fakat mik-
roorganizmaların üremesini ve çoğalmasını engel-
leyecek önlemlerin alınması mümkündür. Çok es-
ki çağlardan beri antibakteriyal etkisi bilinen gümüş
(Ag) iyonları kullanılarak hazırlanan nano kaplama
çözeltileriyle hastalığa neden olan bu mikroorganiz-
malardan korunmak mümkündür.

Çizilme dayanımını arttırıcı kaplamalar: Bazı
malzemelerin yumuşak ve kolay çizilebilir olmaları
nedeniyle kullanım sırasında görünümleri bozulur;
estetik ve dekoratif özellikleri kaybederler. Polimer-
ler ve ahşap malzemeler kolay çizilebilen yüzeyler-
dir. Nanosilikat tanecikleri içeren kaplamaların bu
özellikteki yüzeylere uygulanması sertliklerini arttı-
rarak kullanım alanlarını genişletir.

Su tutmaz kaplamalar: Malzeme yüzeylerinin
su tutma özellikleri nano kaplamaların uygulanması
ile değiştirilebilir. Hidrofobik (su sevmez) bir kapla-
ma malzemenin yüzey enerjisi düşürülerek hazırla-
nır. Düşük yüzey enerjisi su damlacıklarının boncuk
şeklini alarak yüzeyden yuvarlanmasına neden olur.
Bu tip kaplamalarda kaplama malzemesi floralkilsi-
lan ya da metil grubu içeren silan esaslıdır. Cam, se-
ramik, tekstil, plastik vb. her türlü yüzeyde kaplama-
nın uygulanmasıyla su itici bir yüzey oluşturulabilir.

Korozyon önleyici nano kaplama uygulanmış ve uygulanmamış metal örnekler

Plastik üzerinde çizilme dayanımı
yüksek renkli kaplamalar

Kaynaklar
Arpaç, E., Tatar, P., Avcı, G. G., Günay, V. ve
Sayılkan, H., “Sol-Jel Yöntemi ile İnce Filmlerin
Oluşturulması ve Antibakteriyel Özelliklerinin
İncelenmesi,” 6. Uluslararası Boya, Vernik,
Mürekkep ve Yardımcı Maddeler Sanayi Kongresi ve
Fuarı, İstanbul, S. 260-269, 2006.
Avcı, G. G. ve Abanoz, D., “Corrosion Protection
of Steel by Sol-Gel Coating,” Key Engineering
Materials, Cilt 264-268, s. 387-390, 2004.
Avcı, G. G., “Hydrophobic Coating of Ceramic
Surfaces via Sol-Gel,” Uluslararası 5. Seramik
Kongresi, İstanbul.
Avcı, G. G., Bayramoğlu, E. Ç. ve Günay, V., “Sol-Jel

Yöntemi İle Tekstil Malzemelere Su İtici Özellik
Kazandırılması,” 13. Uluslararası Malzeme ve
Metalurji Kongresi. 9-11 Kasım 2006, İstanbul.
Caruso, Rachel A. ve Antonietti, Markus, “Sol-Gel
Nanocoating: An Approach to the Preparation of
Structured Materials,” Chem. Mater. Cilt 13, Sayı 10,
s. 3272-3282, 2001.
Miorin, E., Pagura, C., Battagliarin, M. , Fabrizio,
M., Guglielmi M. ve Miselli, P., “Stain-Resistant
Sol-Gel Silica Coatings on Stonware Tile,” American
Ceramic Society Bulletin Cilt 82, Sayı 3, 2003.
http://news.bbc.co.uk/go/pr/fr/-/2/hi/
technology/3770353.stm

Seramik malzeme üzerinde
leke tutmaz kaplamalar

Ag kaplı ve kaplanmamış cam
üzerinde bakteri üremesi

Hidrofil ve hidrofob kumaş yüzeylerinde su damlacıkları

Bilim ve Teknik Nisan 2009

> <

49

Doç. Dr., Malzeme Bilimi
TÜBİTAK Marmara Araştırma
Merkezi, Malzeme Enstitüsü

Otomotivde
Alüminyumun
Cazibesi
Doğal enerji kaynaklarının kıtlığı ve ekolojik dengenin bozulması konusundaki
kaygılarla şekillenen yasal düzenlemeler, tüm endüstriyel yakıt tüketicilerine
yakıt tasarrufunu şart koşuyor. Son 30 yılda trafikteki araç sayısının üç kat arttığı
Avrupa Birliği ülkelerinde, karbondioksit (CO2) salımlarının yaklaşık dörtte birinden
ekonominin vazgeçilmez unsurlarından biri olan kara taşımacılığı sorumludur.
Bu nedenle, kara taşımacılığına ve ekonominin rekabet gücüne zarar vermeden
çevreyi korumak Avrupa Birliği’nin önceliklerinden biri olmuştur.
Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi’nin bir eki olan
ve şimdiye kadar 183 ülkenin imzalayıp kabul ettiği Kyoto Protokolü’ne göre
otomobillerde CO2 salımlarının günümüzdeki sınırı 140 gr/km’dir.

Günümüzde otomotiv sanayi, yoğun
uluslararası rekabet, çevreyi korumaya
yönelik yasal düzenlemeler, kamuoyu

duyarlılığı, her geçen artan konfor ve güvenlik ta-
lepleri ile yeni hedefler peşindedir. Bu hedeflere
ulaşılmasında taşıt ağırlığı kilit faktörlerden biri-
dir. Daha az yakıt tüketecek, çevre dostu bir oto-
mobil daha hafif olmalıdır. Tasarım değişiklikleri
dışında bunu sağlayabilecek yegâne yol, otomo-
bil imalatında daha hafif malzemeler kullanmak-
tır. Ekolojik dengenin korunması kaygısıyla seçi-
lecek yöntemlerin maliyet yükü de karşılanabilir
ve makul seviyelerde olmalıdır. Alüminyum gü-
venlikten ödün vermeden, konfordan vazgeçme-
den, daha az yakıt tüketen çevre dostu bir otomo-
bilin tasarımında kullanılabilecek en cazip yapı
malzemesidir. Önümüzdeki 10 yılda, yakın geç-
mişte başarıyla sonuçlanan denemelerin verdiği
cesaretle her boy ve sınıftaki taşıtta alüminyum
kullanımının artması bekleniyor.

http://www.themotorreport.com.
au/18625/audi-release-images-details-
and-video-of-v10-powered-
r8-52-fsi-quattro/

Yücel Birol

50

Demirden üç kat hafif olan alüminyumun uy-
gun alaşımlama teknikleri ile birim ağırlık için
mukavemet değeri çeliğinkinden iki kat fazladır.
Orta büyüklükteki bir otomobil gövdesinde çelik
sac yerine alüminyum kullanılmasıyla gövde ağır-
lığının, performansta bir eksilme meydana gelme-
den % 50 oranında yani 140 kg kadar azaltılması
mümkündür. Taşıt ağırlığındaki her % 10’luk azal-
ma, % 6-8 oranında bir yakıt tasarrufu sağlar. Bu
da taşıtın trafik ömrü sonunda 2000 litrenin üstün-
de benzin tasarrufuna denk gelir. İki kilogram çeli-
ğin yerine kullanılan her bir kilogram alüminyum,
bir otomobilin trafik ömrü boyunca toplam egzoz
salımı yaklaşık 10 kg kadar azaltır.

Alüminyum gövdeli bir otomobilin ağırlık mer-
kezi yola yaklaştığından yol tutuşu artar, fren me-
safesi kısalır; ayrıca otomobil daha kısa sürede hız-
lanır. Yüzde 50 daha hafif gövdeli bir otomobilin
(taşıtın toplam ağırlığının % 15-20 kadarı) 100
km/saat süratten duruşa geçme mesafesi bir ta-
şıt boyu kadar kısalır. Sağladığı rijit (kuvvet veya
moment etkisi altında şekil değiştirmeyen, formu-
nu koruyan) yapı ve düşük taşıt ağırlığı ile alümin-
yum, çeliğe kıyasla daha iyi kararlılık ve manevra
sağlar, gürültü ve titreşimi azaltır. Bu durum oto-
mobilin yol tutuşunu ve virajlarda güvenliği artırır.
Alüminyum gövdeli taşıtlarda lastiklerle yol ara-
sındaki kayma açısı azalır ve bu sayede taşıt direk-
siyon manevralarına doğrudan, güvenle ve sürat-
le uyum sağlar. Alüminyum gövdelerin rijitliği sü-
rücünün yolu hissetmesini kolaylaştırır ve daha se-
ri ve hassas kontrole imkân tanıyarak sürüş güven-
liğini artırır. Özetle, alüminyum motor kapasitesi-
ni artırmadan daha iyi performans, mükemmel yol
tutuşu ve sürüş konforu sağlarken titreşim ve gü-
rültüleri en aza indirir.

Otomotiv uygulamalarında tercih edilmesinin
başlıca gerekçesi hafiflik olmakla birlikte alümin-
yumun göz ardı edilemeyecek başka üstünlükleri
de vardır. Uygun alaşım ve üretim tekniği seçimi
ve tasarımlarla alüminyum gövdeli taşıtların daya-
nıklılık ve çarpışma-güvenlik performansı çelik-
ten imal edilenlerden çoğu kez üstündür. Yoğun-
luk farkı hesaba katıldığında alüminyum çeliğe kı-
yasla 2,5 kat daha dayanıklıdır. Otomotiv uygula-
maları için üretilen bazı alüminyum alaşımlarının
mukavemeti 430 MPa (mega pascal) seviyelerinde-
dir. Diğer yandan alüminyum alaşımları sıfırın al-
tındaki sıcaklıklarda bile kırılma direnci yüksek ve
dayanıklıdır. Enerji soğurma kapasitelerinin plas-
tik malzemelerden ve çelikten daha yüksek olma-
sı, yapısal gövde uygulamalarında ve kapı içi pro-

filleri, tampon arka kutuları gibi güvenlik modül-
lerinde büyük avantaj sağlar. Alüminyumdan imal
edilen tampon kutuları çarpışmalarda akordeon
gibi katlanarak çarpışma kuvvetlerini emer ve ta-
şıt içindeki sürücü ve yolcuları korur. Alüminyum
çarpışma güvenliği için ön ve arka buruşma bölge-
lerinin derinliğini ve direncini artırma imkânı ta-
nır. Tamamen alüminyumdan imal edilmiş olan
Audi A8 modeli, sürücü ve ön yolcu için ABD’de
en yüksek güvenlik notunu almıştır.

Alüminyum şekillendirilmesi en kolay metal-
lerden biridir. Yüksek silisli alüminyum alaşımla-
rının akışkanlığı yüksek, dökülebilirliği mükem-
meldir. Alüminyum alaşımları çeşitli plastik şekil
verme ve talaşlı imalat tekniklerine de son dere-
ce uygundur. Alüminyumdan çok karmaşık şekil-
li profiller, çok ince levhalar üretilebilir. Alümin-
yum levhalar derin çekilebilir, kesilebilir, delinebi-

Audi A8 model
bir otomobildeki
alüminyum
levha, profil ve
döküm parçaların
yapısal gövde
uygulamalardaki
dağılımı. En üstteki
resimde yeşil renkli
parçalar levha, mavi
renkli olanlar profil
ve kırmızı renkle
işaretlenmiş olanlar
döküm tekniği ile
üretilmiş parçaları
gösteriyor.

Bilim ve Teknik Nisan 2009

>>>

51

Otomotivde Alüminyumun Cazibesi

lir, dövme tekniği ile şekillendirilebilir. Kaynak, le-
him, yapıştırma, perçinleme gibi otomotiv sektö-
ründe yaygın olarak kullanılan tekniklerin tümü
ile birleştirilebilir. Levha, profil, dökme ve dövme
parça gibi değişik yarı mamül formları yüksek per-
formans, yüksek kalite ve düşük maliyet öğelerini
buluşturan ve parçaların entegrasyonuna izin ve-
ren yaratıcı tasarımlar ve seri üretim için son de-
rece uygundur.

Alüminyum elektriği iyi iletir. Elektriği iyi ilet-
tiği için statik elektrik taşımaz ve kıvılcımlanmaz.
Bu sayede benzin deposu ısı kalkanı uygulamala-
rı için idealdir. Alüminyum alaşımları yüksek ısı
iletkenliğine de sahiptir. Yoğunluk farkı hesaba ka-
tıldığında ısıyı bakırdan yaklaşık iki kat, çelikten
üç kat daha iyi iletir. Bu sayede radyatör, klima sis-
temleri gibi, ısı değişimi için tasarlanan otomotiv
uygulamalarında eşsizdir. Yanma ısısının süratle
aktarılabilmesi özellikle otomobillerde motor uy-
gulamaları için çok caziptir.

Alüminyum ve alaşımları estetik bir görünüme
sahiptir; agrasif atmosferik koşullara karşı dayanık-
lıdır ve kolay kolay paslanmaz. Eloksal, boya ve par-
latma gibi yüzey işlemlerine mükemmel yanıt verir.
Alüminyum yüzeyine ulaşan ışığın % 80’ini, ısının
ise % 90’ını yansıtır. Işığı yansıtma özelliği dekoratif
uygulamalar, ısı yansıtma özelliği ise ısıl radyasyo-
na karşı ısı kalkanı uygulamaları için idealdir.

Özelliklerinden bir şey kaybetmeden tekrar tek-
rar ve yüksek verimlilikle geri kazanılabilmesi alü-
minyumu cazip kılar. Bu, hem ekonomik hem de
ekolojik yönden önemlidir. Bir otomobilde kul-
lanılan alüminyum parçaların neredeyse tama-
mı “geri kazanılabilir”dir. Bir binek otomobilinde
kullanılan alüminyum miktarı toplam taşıt ağırlı-

Alüminyum levhalardan
imal edilmiş arka koltuk oturma
modülleri

Alüminyum gofrajlı levhadan üretilmiş benzin deposu ısı kalkanı

Alüminyumun üstün şekil alma kapasitesi sayesinde alüminyum levhadan tek
işlemde preslenmiş ön ızgaralı kaporta

52

Bilim ve Teknik Nisan 2009

<<<

ğının sadece % 5-10’u kadarken, taşıtın hurda de-
ğerinin yaklaşık % 50’lik kısmı alüminyum parça-
lardan gelir. Alüminyumun hurda değerinin yük-
sek olması, geri kazanımı özendiricidir; bu konuda
yaptırımlar uygulanmasını gereksiz kılar. Günü-
müzde otomotiv uygulamalarında kullanılan alü-
minyumun yaklaşık % 90’ı geri kazanılır ve kali-
te özelliklerinden hiçbir şey kaybetmeden tekrar
değerlendirilir. Geri kazanım için harcanan enerji,
külçe alüminyum üretiminde tüketilen enerji mik-
tarının sadece % 5’i kadardır; bu şekilde ortaya çı-
kan zararlı gaz atıklar da % 95 oranında azalır. Bu-
gün otomobil üretiminde kullanılan alüminyumun
yaklaşık % 70’i hurda alüminyumlardan geri kaza-
nılmış alüminyumdur.

AB’de üretilen tipik bir aile otomobilinde alü-
minyum kullanımı 1990’da 50 kg civarındayken
2005 yılında 132 kg’yi bulmuştur ve 2010’da bu ra-
kamın 165 kg’yi aşması bekleniyor. Küçük ve orta
büyüklükteki otomobillerde 50-200 kg kadar olan
alüminyum kullanımı, A8 gibi lüks modellerde
300-550 kg’ye çıkar. Alüminyum yeni nesil çelik-
lerle, magnezyum ve fiber takviyeli plastiklerle cid-
di bir rekabet içindedir. Buna rağmen alüminyu-

mun profil, levha, döküm parça gibi değişik form-
larda ve rahatlıkla bulunabilir olması, geri kazanı-
labilirliği ve seri-ekonomik üretime uygunluğu sa-
yesinde otomotiv sanayindeki tüketiminin önü-
müzdeki yıllarda hissedilir şekilde artması bekle-
niyor. Çünkü, alüminyum çevre dostu, güvenli ve
sürüş keyfi veren otomobillerin üretimi için en ca-
zip malzeme seçeneğidir.

Alüminyum profiller ve döküm
tekniği ile üretilmiş bağlantı
modüllerinden imal edilen bir
gövde kafesi

Özel olarak ısıl işlem uygulanan
alüminyum profillerden
üretilmiş tampon ve çarpışma
kutusu

Alüminyumun en yaygın kullanıldığı döküm uygulamalarından biri:
motor blokları

Kaynaklar
“Environmental Management-Life Cycle Assessment:
Goal and Scope Definition and Inventory Analysis”,
ISO 14041, 1 Ekim 1998.
Stodosky, F. et.al., Proc. Conf. The Second World Car,
Riverside, CA., Mart 1995.
Sullivan, J. L., Proc. Conf. Total Life Cycle, Bildiri
no: 982160, Society of Automotive Engineers, Graz,
Aralık 1998.
Ross, M., Annual Review Energy Environment, 19, s.
75-112, 1994.
J. Sullivan, J. ve Hu, J., Proc. SAE Life Cycle
Conference, Viyana, Avusturya, Ekim 1995.
Franze, H., Metz, N., Neuman, U., Proc. SAE Life
Cycle Conference, Viyana, Avusturya, Ekim 1995.
Ridge, L., Proc. Conf. Total Life Cycle, Bildiri no:
982185, Society of Automotive Engineers, Graz,
Aralık 1998.
Benedyk, J., Light Metal Age, s. 73, Aralık 2000.
Aluminum Association web sitesi: www.aluminum.org

Langerak, N., International Body Engineering
Conference 1997, Stuttgart, Almanya, 1997.
Morita, A., Proc. Int. Conf. Aluminum Alloys, 1. cilt,
s. 25, 1998.
McVay, G. L., Courtright, E. L., Jones, R. H., Smith,
M. T., Light Metal Age, s. 6, 1998.
Warren, A. S., Aluminium, 67, 1991, s. 1078.
Hirsch, J., Materials Science Forum, Cilt 242,
s.33, 1997.
Garzia, C., Mollona, E., “Aluminium for the
Transportation Industry in Europe”, Egea, 2002.
Jonason, P., “Lightweighing with Aluminium-
Trends and Advantages in the Automotive Sector”,
Aluminium 2000, Essen, Almanya, Eylül 2000.
Hirsch, J., Proceedings 9th. International Conference,
Aluminum Alloys, s.15, 2004.
European Aluminum Association web sitesi -
Automotive Aluminium Manual: www.eaa.net/aam

53

Bilgisayar çizim programlarıyla tasarladığınız
karmaşık modellerin gerçekte nasıl olacaklarını mı
görmek istiyorsunuz, hayalinizdeki sanatsal
ya da mimari bir tasarımı elle tutulur hale mi getirmek
istiyorsunuz, biyomedikal malzemeler ve biyomedikal
uygulamalarla mı ilgileniyorsunuz, üretime geçmeden
önce tasarımlarınızı sınamak mı istiyorsunuz?
O zaman üç boyutlu modelleme teknikleri amacınıza
uygun olabilir. Bu tekniklerle tasarımlarınızı
çok kısa sürede görebileceğiniz gibi seri üretimlerini de
yapabilirsiniz.

Üç Boyutlu
Modelleme Teknikleri

Tasarla
			 Modelle
		 Üret!

Vis
ua

l P
ho

to
s

Tuncay Baydemir

TÜBİTAK
Bilimsel Programlar,
Uzman Yardımcısı
ODTÜ Polimer Bilimi ve
Teknolojisi Bölümü
Doktora öğrencisi

54

Günümüzde yaygın olarak kul-
lanılan üç boyutlu modelleme
tekniklerinden biri hızlı proto-

tiplendirme. Hızlı prototiplendirme tek-
niği, bilgisayarda hazırlanan üç boyut-
lu çizimlerden yola çıkıp doğrudan el-
le tutulur fiziksel modeller elde etme-
mizi sağlayan bir tekniktir. Bu teknikle
çok karmaşık nesneler doğrudan bilgi-
sayar modellerinden faydalanılarak üre-
tilebiliyor. Çizim ve modelleme teknolo-
jilerindeki gelişmelere paralel olarak bil-
gisayarlarla neredeyse sınırsız çizim ve
modelleme yapılabiliniyor olması, hızlı
prototiplendirme teknikleri kullanılarak
üretilen nesnelerin de çok çeşitli amaç-
lara hizmet edebilmesi anlamına geliyor.

Aşağıda daha detaylı olarak açıklaya-
cağımız elektron demetiyle eritme, erite-
rek biriktirme, stereolitografi, seçici la-
zer sinterleme ve üç boyutlu baskı son
yıllarda kullanılan hızlı prototiplendir-
me tekniklerine örnek olarak verilebi-
lir. Bu gibi yöntemlerle üretimi yapıla-
bilecek nesneler, çok karmaşık mühen-
dislik parçalarından çok küçük nesnele-
re kadar çeşitlilik gösterir. Bu çeşitliliğin
getirisiyse sözü edilen tekniklerin kulla-
nımının bilimin ve teknolojinin her ala-
nında kendine yer bulabilmesidir. Hızlı
prototiplendirme tekniklerinin temelin-
de, bilgisayar destekli modellerin tekni-
ğin uygulandığı makineye iletilmesi ve
bu modelin üç boyutlu olarak işlenmesi
ilkesi yatar. Daha açık bir ifadeyle, bilgi-
sayar programları yardımıyla çizilmiş üç
boyutlu modellere ilişkin veriler baskı
cihazına gönderilir. Baskı cihazı bu mo-
deli yatay eksende ince katmanlar halin-
de, bu katmanlar birbirini takip edip üst

üste gelecek şekilde baskılar. Katmanla-
rın sırayla birbiri üzerine baskılanmasıy-
la üç boyutlu model elde edilir. Örneğin,
bilgisayarda çizilen üç boyutlu bir elma-
nın yatay eksende çok ince kesilmiş di-
limlerine ait verilerin makineye iletilme-
si ve sonra bu parçaların sırayla birbir-
lerinin üzerine baskılanıp kaynaşmaları-
nın sağlanmasıyla bütün bir elma proto-
tipinin elde edilmesi gibi.

Hızlı prototiplendirme teknikleriyle
istenilen şekilleri elde etmek için çeşitli
yöntemler kullanılıyor. Kullanılacak baş-
lıca malzemeler yöntemin özelliklerine
göre polimerler, metaller ve seramikler
olabiliyor. Yukarıda da belirttiğimiz gi-
bi elektron demetiyle eritme, eriterek bi-
riktirme, stereolitografi, seçici lazer sin-
terleme ve üç boyutlu baskı yöntemleri
en yaygın yöntemler. Şimdi bu yöntem-
leri kısaca tanıyalım.

Elektron demetiyle eritme yöntemiy-
le kuramsal olarak, toz halindeki herhan-
gi bir metal istenilen modele dönüştürü-
lebilir. Yöntemin temel ilkesi yüksek va-
kum ortamındaki, yüksek hızdaki elekt-
ronların, bilgisayar modellemeleri doğ-
rultusunda, metal tozlarının bulunduğu
belli noktalara çarptırılmasına ve böylece
eriyen metallerin kaynaşmalarının sağ-
lanmasına dayanır. Üretim tamamlandık-
tan sonra bağlanmamış metal tozları ko-
laylıkla bütünden ayrılır ve istenilen ka-
tı metal parçalar elde edilebilir. Herhan-
gi bir katkı malzemesine ya da üretimden
sonra herhangi bir işleme gerek olmama-
sı bu yöntemin en önemli üstünlüklerin-
dendir. Bu yöntemle, protez üretiminden
otomotiv ve havacılık sektörlerinde kul-
lanılan parçalara varıncaya kadar çok çe-
şitli mühendislik parçalarının üretiminde
metaller ve alaşımlar kullanılabilir.

İlk olarak tasarlanan prototipin üç
boyutlu modeli bilgisayarda çizilir.

Modelin verileri işlenerek
hızlı prototiplendirme
cihazının anlayabileceği
hale getirilir.

Prototip cihaz tarafından
katmanlar halinde
baskılanır.

Tüm katmanların
baskılanmasıyla
prototip tamamlanır.

Son işlemlerle beraber
(temizleme, boyama,
kaplama, fırınlama vb.
gibi) prototip amaca
uygun son hale getirilir.

Veriler hızlı
prototiplendirme
cihazına
gönderilir.

Hızlı Prototipleme Yöntemleri Genel Akış Şeması

Hızlı prototiplendirme yöntemleri mühendislik uygulamalarında da sıkça kullanılmaktadır.

Vis
ua

l P
ho

to
s

Tasarım: Tuncay Baydemir
Çizim: Pınar Büyükgüral

Bilim ve Teknik Nisan 2009

>>>

55

Üç Boyutlu Modelleme Teknikleri: Tasarla, Modelle, Üret!

Eriterek biriktirme yöntemi, Stratays
Inc. (ABD) firması tarafından 1990’lar-
da geliştirilmiş, sistemin basit ve uygu-
lanabilir olması nedeniyle de kısa sürede
yaygınlaşmıştır. Lazer, vakum ya da ha-
valandırma ihtiyacı olmadığından ofis
ortamında bile kullanılabilir. Sarılmış
polimer ipliği ve destek malzemesi (bu
yöntemde, oluşturulmakta olan prototi-
pe destek olacak ve boşlukları doldura-
bilecek bir malzeme olmadığı için kul-
lanılan dolgu malzemesi) baskılamayı
gerçekleştirecek olan hareketli kafada-
ki iki ayrı uca doğru itilir. Eritilen poli-
merik malzeme ve destek malzemesi bil-

gisayar modelinin yapısına göre prototi-
pin oluşturulacağı zemine kat kat püs-
kürtülür. Plastik, üstüne gelen yeni kat-
la kaynaşıp sertleşir. Bu döngü katman-
lar halinde, nesne tamamlanana kadar
devam eder. Diğer yöntemlerde olduğu

gibi bu yöntemde de hareketli bir zemin
ve uçlar vardır. Destek malzemesiyse bir
sonraki basamakla nesneden ayrılır. Bu
malzemeyi uygun bir çözelti kullanarak
ayırmak iyi bir yöntemdir. Bu yöntemde
kullanılan polimer türü, genellikle yeter-
li saflıkta termoplastiklerdir.

Stereolitografi yöntemiyse fotopoli-
merlerin katmanlar halinde UV-lazerle
katılaştırılması ilkesine göre çalışır. UV-
lazer ile temas eden sıvı fotomalzeme-
nin polimerleşerek ya da çapraz bağ oluş-
turarak katılaşması sayesinde üç boyut-
lu nesne elde edilir. Stereolitografi yön-
temi Charles Hull (Valencia, Kaliforniya,
ABD) tarafından keşfedildi ve 1986’da pa-
tenti alındı. Bu yöntemde bilgisayar mo-
deli katmanın koordinatlarını cihaza verir
ve bu koordinatlara gönderilen lazer ışın-
larıyla bu bölgelerdeki sıvılaştırılmış poli-
merlerin sertleşmesi sağlanır. Katman ta-
mamlanınca üzerinde oluşturulduğu ze-
min katmanın kalınlığı kadar aşağıya iner
ve yeni bir katman oluşturulur. Katman-
ların hepsinin tamamlanması sonucunda
da nesne tamamlanmış olur. Daha son-
ra uygun bir çözücüyle yıkanan nesneye
genellikle sertleşmesi, mekanik dayanık-
lılığının artması ve dış görünüşünün iste-
nilen son hale gelmesi için çeşitli işlemler
(fırınlama, zımparalama, yüzey kaplama,
cilalama, boyama vb.) uygulanır.

Seçici lazer sinterleme yöntemindey-
se toz halindeki malzemelerin (polimer,
metal ve seramik gibi) yüksek güçte la-
zer ışınları kullanılarak katmanlar ha-
linde baskılanması sonucunda katı nes-
ne tamamlanır. Yöntem olarak diğer hız-
lı prototiplendirme yöntemlerine ben-
zer, ama destek malzemesi tozun kendisi
olduğundan temizleme ve destek malze-
mesinden ayırma işlemleri kolaydır.

Üç Boyutlu Baskı

Prototip modellemesi bilgisayarda
gerçekleştirilir.

Silindir besleme bölümünden aldığı tozu
yapım bölümüne belirlenen kalınlıkta yayar.

İşlem yeni toz katmanı serilmesi ve o katmanın
baskılanması döngüsünde devam eder. Aynı esnada
besleme bölümü yukarı doğru çıkarken diğer bölüm aşağı
doğru iner.

Tamamlanan prototip bölümden
alınır ve baskılanmamış
tozların temizlenmesinden
sonra üzerinde son işlemler
gerçekleştirilir.

Prototipin yapımı
tamamlanır.

Bu döngü prototip tamamlanana kadar devam eder.

Yazıcı baskılaması gereken yerleri
bilgisayardan gelen verilere göre baskılar.

Üç Boyutlu Baskı Cihazı
Yazıcı ucu

Yazıcı ve toz yayan
silindir

Toz besleme bölümü Prototipin yapıldığı
bölüm

İşlenmiş veriler

Bir kafatası protezi tasarımı

Üç boyutlu baskı yöntemiyle üretilen bazı prototipler (Fotoğraf ve
ürünler yazarın çalışmasıdır)

Vis
ua

l P
ho

to
s

Tasarım: Tuncay Baydemir
Çizim: Pınar Büyükgüral

56

Bilim ve Teknik Nisan 2009

<<<

Üç boyutlu baskı (3DP™) yöntemiy-
se Massachusetts Teknoloji Enstitü-
sü (MIT, ABD) tarafından ileri uygula-
malarda kullanılmak amacıyla 1995’te
geliştirildi. Bu yöntem uygun tozun ve
bağlayıcı sistemlerin bir arada kullanıl-
masına dayalıdır. Üç boyutlu baskı ci-
hazının gövdesi temel olarak toz besle-
me bölümü ve prototipin yapıldığı bö-
lüm olarak iki ana bölümden oluşur.
Toz halindeki polimer ya da herhangi
bir malzeme cihazın toz besleme bölü-
müne konulur. İşlemin başında mode-
lin oluşturulacağı yerde hiç toz bulun-
mazken, diğer bölüm toz halindeki mal-
zemeyle doludur. Boş kısım işlem süre-
since katmanların kalınlığı kadar aşa-
ğı inerken dolu kısım yine katman ka-
lınlığı kadar yukarı çıkar. Bunun nede-
ni, her bir katman baskılandıktan sonra
o katmanın üzerinde baskılanmamış ye-
ni bir toz katmanı oluşturulması ve bu
yeni toz katmanına da baskılama işle-
mi uygulanmasıdır. Bağlayıcı sıvı yazıcı
olarak tasarlanmış bölümün deposuna
doldurulur. Bilgisayar modelleme prog-
ramlarıyla uygun formatta çizilmiş tasa-
rımlara ilişkin bilgiler üç boyutlu baskı
cihazına gönderilir. Bu bilgileri alan ci-
haz ilk harekette tabana silindirler ara-
cılığıyla bir kat toz yayar. Sonra modelin
oluşturulması için yazıcı kısmından ge-
rekli bölgelere bağlayıcı sıvı püskürtü-
lür. Bu bölgelerde bulunan tozlar fizik-
sel ve/veya kimyasal olarak birleşir. Son-
raki aşamada nesnenin oluştuğu kısım
aşağıya inerken toz besleme bölümü yu-
karı çıkar. Yeni bir toz katmanı yine si-
lindirler vasıtasıyla nesnenin oluşturu-
lacağı bölüme yayılır ve yazıcı bir son-
raki katmanı baskılar. Bu işlem üç bo-
yutlu nesne tamamlanana kadar devam
eder. Destek malzemesi toz halinde ol-
duğundan, işlem bittikten sonra temiz-
lenmesi için duruma göre uygun bir yı-
kama çözeltisi kullanılabildiği gibi, kimi
durumlarda bu işlenmemiş tozlar ba-
sınçlı havayla da temizlenebilir. Sertleş-
mesi için nesne daha sonra fırınlanabilir
ve üzeri kaplanabilir. Kimi durumlarda
yazıcının renkli baskı yapması da müm-
kün olabilir.

Hepsi hemen hemen aynı temel il-
kelere sahip hızlı prototiplendirme tek-
niklerini herhangi bir uygulama ala-
nıyla sınırlamak doğru olmaz. Yine de
başlıca uygulama alanları arasında oto-
motiv sektörü, havacılık ve uzay sektö-
rü, biyomedikal uygulamalar, ilaç üre-
timi, mimarlık, tasarım ve malzeme
mühendisliği sayılabilir.

Bilgisayarda çizilmiş modellerin
hızla nesnelere dönüşmesi hızlı proto-
tiplendirme tekniklerinin temel hede-
fidir. Araştırmacılar bu konu üzerin-

de çalışmalarına aralıksız devam edi-
yor. Hızlı prototiplendirme için kulla-
nılabilecek malzemelerin sınırsız ol-
ması araştırmacıları bu teknikleri mal-
zemelere göre tasarlamaya, geliştirme-
ye, yeni teknikler bulmaya ve teknik-
lere uygun malzemeler üretmeye teş-
vik ediyor. Kullanılan cihazların hassa-
siyetinin artırılması ve elde edilen nes-
nelerin yüzeyinin daha pürüzsüz hale
getirilmesi, geliştirilmesi gereken ko-
nular arasında öne çıkıyor. Modellerin
boyutlarının makinenin kapasitesiy-
le sınırlı olması nedeniyle, daha büyük
parçaların baskılanabilmesi için daha
büyük hazneli cihazların tasarlanması
üzerinde de çeşitli çalışmalar yapılıyor.
Sonuç olarak, günümüzdeki olanaklara
ve yeni gelişmelere paralel olarak hızlı
prototiplendirme sistemlerinin satışla-
rı ve kullanım alanları da her geçen yıl-
la birlikte artıyor.

Kaynaklar
Baydemir, T., “Effect of Natural Polysaccharides on the
Integrity and Texture of Sugar Based Matrices in Three
Dimensional Printing”, Yüksek Lisans Tezi, ODTÜ,
Polimer Bilimi ve Teknolojisi Bölümü, 2003.
Sachs, E., Cima, M., Williams, P., Brancazio D., Cornie,
J., “Three Dimensional Printing: Rapid Tooling and
Prototypes Directly From a CAD Model”, Journal of
Engineering for Industry, Cilt 114, s. 481-488, 1992.
Yan, X., Gu, P., “A Review of Rapid Prototyping
Technologies and Systems”, Computer-Aided Design, Cilt
28, Sayı 4, s. 307-318, 1996.
http://www.mne.psu.edu/lamancusa/rapidpro/primer/
chapter2.htm#applications
http://en.wikipedia.org/wiki/Rapid_prototyping

Mimarlık Uygulamalarını da unutmamak lazım.

Vis
ua

l P
ho

to
s

Vis
ua

l P
ho

to
s

1980’lerin sonlarına doğru uygulanmaya başlayan ilk hızlı
prototiplendirme yöntemleriyle bazı modeller ve prototipler
üretildi. Daha sonraki yıllarda bilgisayar modelleme ve hızlı
prototiplendirme tekniklerinin geliştirilmesiyle üretimde
kullanılacak malzemeler ve üretilen nesneler de çok çeşitlendi.

57

Yard. Doç. Dr., Mühendislik ve
Doğa Bilimleri Fakültesi,
Sabancı Üniversitesi

Görmediğimiz
Bilgisayarlar
Sıcak bir temmuz sabahı Mehmet Bey’in acelesi vardı. Otomobiline bindi kontak
anahtarını çevirdi. Otomobilinin bilgisayarının açılması için bir dakika kadar
sabırsızca bekledi. Sonunda bilgisayar açılmıştı. Hemen “Başlat” menüsünden
“Motoru Çalıştır”, “Fren Kontrolü” ve “Vites Kontrolü” programlarını seçti.
Hava sıcak olduğu için “Klima” programını tıklamayı da ihmal etmedi.
Nihayet otomobil harekete hazırdı. “Varacağım yere kadar işletim sistemi hatası da
olmazsa, vaktinde yetişirim herhalde” diye düşündü.

Bilgisayar deyince pek çok kişinin gözünün
önüne, işyerinde veya akşam evinde karşı-
sında vakit geçirdiği, e-postalarını okudu-

ğu ve internet sayfalarında gezindiği, rapor hazır-
lamak için kullandığı ekran, klavye, fare ve işlem
biriminden oluşan kişisel bilgisayarlar gelir. An-
cak çevremizde bizim görmediğimiz halde haya-
tımızı kolaylaştıran ve hatta onlarsız yapamaya-
cağımız çok sayıda bilgisayar var. Mehmet Bey’in
arabasında da çok sayıda bilgisayar var. Eğer bun-
lar kişisel bilgisayar olsaydı, otomobil kullanmak
herhalde pek pratik ve keyifli olmazdı.

Günlük hayatta karşılaştığımız değişik aletle-
rin içinde saklı olan ve tek amaçları o aleti yönet-
mek olan bilgisayarlara “gömülü bilgisayarlar”
adını veriyoruz. Bunlardan etrafımızda o kadar
çok var ki, “bilgisayar kullanmayı bilmem”, “bil-
gisayarlarla uğraşmaktan hiç hoşlanmam” diyen-
ler bile aslında farkında olmadan her gün onlarca
bilgisayarla haşır neşir oluyor. Dünyada satılan
mikroişlemci sayılarına baktığımızda da, satılan
gömülü mikroişlemci sayısının kişisel bilgisayar-
larda veya sunucularda kullanılan türden işlem-
cilerin sayısından yaklaşık yirmi kat fazla oldu-
ğunu görüyoruz. Dünyanın en çok satan mikro-
işlemcisi genel kanının aksine o ünlü markanın-
ki değil; bir gömülü işlemci tasarımı olan ARM
serisi. Dünyada tek kırmık (chip) üzerine sığdı-
rılabilmiş ilk mikroişlemci olan Intel 4004 de,
1971’de kıran kırana bir savaşın yaşandığı elekt-
ronik hesap makinesi piyasası için bir gömülü
sistem olarak tasarlanmıştı.

Gömülü Bilgisayar Nedir?
Daha büyük bir sistemin parçası olup onu

kontrol ve kumanda eden ve üzerinde tek ve be-
lirli bir uygulama çalıştırılan bilgisayar sistem-
lerine gömülü sistemler diyoruz. Bu tanım, ge-
nel amaçlı bilgisayarlarla aralarındaki en önem-
li farkı ortaya koyuyor. Evimizdeki kişisel bilgi-

http://www.microsoft.com/presspass/press/2002/mar02/03-04bmwpr.mspx

Ahmet Onat

58

sayarımız genel amaçlı bir bilgisayardır
ve üzerinde çalıştırılacak olan uygula-
ma hem kullanıcının seçimine kalmış-
tır, hem de bu uygulamalar sıkça deği-
şir; bazen yazım, bazen internet, bazen
de oyunlar olabilir. İkinci fark da gömü-
lü bilgisayarların doğrudan insanla etki-
leşim içinde olmayıp bir sistemi kuman-
da ediyor olmasıdır.

Basit gömülü bilgisayarlar mimari
olarak genellikle 8 veya 16 bitlik bir mik-
roişlemci, bellek ve kumanda edilen sis-
temin parametrelerini ölçüp ona sinyal-
ler gönderen çevre birimlerinden olu-
şur. Bunun yanı sıra insanlarla iletişim
amaçlı tuşlar, ışıklar veya ekranlar ola-
bilir.

Güdüm sistemleri, radarlar ve üre-
tim işlemlerini kontrol eden daha kar-
maşık gömülü bilgisayarlar ise hesap ka-
biliyeti açısından günümüzün kişisel bil-
gisayarlarından daha ileride olabilir. Pa-
ralel işlemciler, büyük bellekler ve hız-
lı haberleşme ağlarıyla donatılmışlardır.

Günümüzde bilgisayar teknolojisi ilerle-
dikçe gömülü bilgisayar mimarisi ile ge-
nel amaçlı bilgisayar mimarisi arasında-
ki fark gerçekten de kapanmaktadır. Yi-
ne de yukarıda saydığımız iki temel fark
ve aşağıda sayacağımız farklar her za-
man vardır.

Gömülü bilgisayarlar genellikle ku-
manda edecekleri ürüne özel olarak ta-
sarlanır, çünkü her sistemin işlem gücü,
bellek, çevre birimler, güç tüketimi gi-
bi ihtiyaçları farklıdır ve fazladan parça
içermezlerse maliyetleri düşük tutulabi-
lir. Tasarlanan sisteme özel sensörler ve
eyleyiciler de (motorlar vb.) bulunur.

Genel amaçlı bilgisayarlardan farklı
olarak gömülü bilgisayarlar sahada çalı-
şacakları için parça seçimi, kutulama gi-
bi konular ayrıca ele alınır. Örneğin oto-
mobilinizin motorunu kontrol eden gö-
mülü bilgisayarın kış ve yaz mevsimle-
ri düşünülerek -30oC ile 100oC sıcaklık
aralığında çalışması, su, nem ve tozdan
etkilenmemesi ve titreşimlere, darbelere
ve toza maruz kaldığında da çalışabilme-
si gerekir.

Gömülü bilgisayarlarda önemli bir ta-
sarım ölçütü de güç tüketimidir. Özellik-
le son yıllarda pil kullanan portatif alet-
ler yaygınlaşmıştır. Pil ömrünü uzatma-
nın en iyi yollarından biri az güç tüke-
timli işlemciler kullanmaktır. İşlemcile-
rin genelde kullanılan performans ölçüt-
lerinden MIPS (Million Instructions Per
Second; saniyede yapabileceği işlem sa-
yısı) ve MFLOPS (Mega Floating Point
Operations Per Second; saniyede yapabi-

leceği kayar noktalı aritmetik işlem sayı-
sı) değerleri, DSP işlemciler (Digital Sig-
nal Processor; sayısal işaret işlemeye yö-
nelik işlemci) için yerlerini son yıllarda
MIPS/W ve MFLOPS/W değerlerine, ya-
ni “1 Watt’lık güç karşılığı saniyede ya-
pabileceği işlem kapasitesi” değerlerine
bırakmaktadır. Güç tüketiminin azalma-
sı sayesinde pilli aletleri daha uzun süre
kullanmak mümkün olmaya başlamıştır.

Gömülü bilgisayarların bir diğer özel-
liği de ham işlem kapasitesi ile birlikte
başka özelliklerin de bir arada düşünül-
mesi, sadece bilgisayarın değil kumanda
ettiği bütün sistemin belirli ölçütlere uy-
masının sağlanması gereksinimidir. Bu-
na en güzel örneklerden biri Amerikan
Uzay Dairesi’nin (NASA) 1996’da Mars’a
gönderdiği “Pathfinder” isimli robotta
kullanılan işlemcidir. Bu robot Mars’ın
üzerinde kendi kendine dolaşmış, pek
çok deney gerçekleştirmiş, çektiği fo-
toğrafları ve deney sonuçlarını Dünya’ya
göndermiştir. Bütün bu işleri yapan gö-
mülü sisteminin mikroişlemcisi 100kHz
hızında çalışan ve o tarihten yirmi yıl
önce yani 1977’de tasarlanmış bir Intel
8085’tir. Yanlış okumadınız 100kHz; gü-
nümüz işlemcileri neredeyse 4GHz hı-
zındadır, yani bu robotunkinden 40.000
kat daha hızlıdır. NASA’nın bu eski, basit
ve yavaş işlemciyi seçmesinde iki önemli
neden var: Güvenilirlik ve çevre koşulla-
rı. Intel 8085 o tarihte çok iyi bilinen, her
türlü hatası ve aksaklığı iyice belgelenmiş
bir işlemciydi. Yeni bir işlemci kullanıl-
dığında Mars’ta öngörülemeyen bir ak-
saklık çıkması riskinin büyük olması, bu
seçimde önemli bir etkendi. İkinci etken
ise yüksek radyasyon ortamında modern
ve hızlı çalışan yani içindeki transistörler
ve enerji seviyeleri küçük olan bir işlem-
ci kullanıldığında, bu işlemcinin kozmik
parçacıkların çarpması nedeniyle işlem-
lerde hata yapma olasılığının yüksek ol-
masıydı. Eski, yavaş ve oransal olarak bü-
yük transistörler içeren 8085’in hata yap-
ması olasılığı ise daha azdı. Bu örnekten
de anlayabileceğimiz gibi, gömülü sistem
tasarımında eldeki tasarım kriterlerine
en uygun gömülü işlemci mutlaka en ye-
ni ve en hızlı işlemci değildir. Basit bir gömülü bilgisayarın iç yapısı

Sabancı Üniversitesi’nde geliştirilen mekatronik eğitimi amaçlı
gömülü bilgisayar SuboardII. Detaylı bilgi için:
http://fens.sabanciuniv.edu/suboard

Bilim ve Teknik Nisan 2009

>>>

59

Görmediğimiz Bilgisayarlar

Kullanım Alanları

Gömülü bilgisayarlar o kadar yaygın-
laşmıştır ki, kullanım alanlarını saymak
yerine kullanılmadıkları yerleri saymak
belki daha kolay olur! Yine de bunları
çeşitli gruplar halinde ele alabiliriz.

“Hayatımızı kolaylaştıran sistem-
ler” Elektrikli ev aletleri, ATM’ler, CD
ve MP3 çalarlar, otobüse veya trene bi-
nerken kullandığımız turnikeler gibi sis-
temler. Örneğin eskiden çamaşır ve bu-
laşık makinelerinin “beyni” diye adlan-
dırılan ve yıkama programını uygulayan
parçalar mekanik iken, günümüzde bu
fonksiyon tamamen gömülü bilgisayar-
larla gerçekleştiriliyor. Bu sayede, örne-
ğin makineye konulan kirli malzemenin
miktarına ve kir oranına göre kullanıla-
cak su ve arıtıcı miktarının otomatik ola-
rak seçilmesiyle enerji ve para tasarru-
fu yapmak mümkün olmuş, maliyet de
ucuzlamıştır.

Maliyetteki ciddi düşüşlerin nede-
ni, eskiden mekanik olarak imal edilen
kontrol mekanizmalarının görevinin ar-
tık çok ucuz bir mikroişlemci tarafından
üstlenilmesi, böylece her makine için bir
kontrol mekanizması imal etmek yerine
kontrol programının bir kere yazılarak
mekanik kısmı basitleşmiş ürüne nere-
deyse sıfır maliyetle kopyalanabilmesi-
dir. Bu program bir kere yazıldığı için
de üretilen alete çeşitli ek işlevler kolay-
ca yüklenerek bir taşla iki kuş vurmak da
mümkün olmaktadır.

Günümüzde kullanılan aletlerin ger-
çekleştirmelerini beklediğimiz karma-
şık fonksiyonları ve performansları-
nın çok yönlü olarak optimize edilme-
si ihtiyacını artık sadece mekanizmalar-
la veya elektronik devrelerle karşılamak
mümkün olmadığı için, gerçekleştiril-
mesi istenen fonksiyonların bir mikro-
bilgisayara yazılıp aleti onun kumanda
etmesini sağlamak en çok tercih edilen
yöntem oldu. Hatta aletlerin bu tarzda
tasarlanması yeni bir mühendislik dalı
ortaya çıkardı: Mekatronik.

“Güvenilirliği kritik olan sistemler”
Bu uygulamalar arasında tıbbi teşhis ve
tedavi sistemleri, taşıtlar, askeri uygu-

lamalar ve sinyalizasyon uygulamala-
rı sayılabilir. Ortak özellikleri arıza yap-
maları durumunda insan hayatını tehli-
keye atma ihtimalleridir. Örneğin rad-
yoterapi cihazları, otomatik ilaç şırın-
ga eden cihazlar, otomobil ve trenlerde-
ki fren sistemleri, asansörler, uçaklarda-
ki pek çok sistem; askeri uygulamalarda
silah güdüm, komuta amaçlı haberleşme
sistemleri; büyük şehirlerin su şebekele-
ri için kurulmuş sinyalizasyon şebekeleri
bu sistemler arasında sayılabilir. Bu tür
gömülü sistemlerin karşılaması gereken
önemli performans ölçütleri vardır.

- Hemen hemen hepsi belirli arıza du-
rumlarında dahi belirli bir performansta
çalışabilecek şekilde tasarlanır. Uçaklar
için bunun böyle olduğu yaygın olarak
bilinir. Ama kullandığınız otomobilde
bile benzer tasarım önlemleri alınmıştır.

- Uzun ömürlü olabilirler. Evinizdeki
bilgisayarı en geç beş yılda bir yenilese-
niz bile asansörünüzün gömülü bilgisa-
yarı belki kırk yıl çalışmak zorundadır.
Pek çok taşıt aracı için de durum ben-
zerdir. Bu tür bilgisayarlar kolayca değiş-
tirilemez, çünkü her biri o işlev için özel
olarak tasarlanmış ve programlanmış-
tır. Yıllar sonra arıza yapan sistemler için
yedek parça bulmak çok zordur. Bugün
arıza yapan bir asansörün hâlâ ilk çıkan
mikroişlemcilerden birini kullanıyor ol-
ma ihtimali o kadar da az değildir.

- Gerçek zamanlı sistemlerdir. Ya-
ni bir etkene karşı verecekleri tepkinin
hem ne olacağı hem de bu tepkinin en
geç ne zaman verileceği tanımlanmıştır.
Bilgisayarınızın internete bağlanması-
nın bazen gecikmesi çok sorun yaratma-
yabilir, ama otomobilinizin frenlerinin
bazen geç tutması kabul edilemez!

- Performansları tescil edilmiştir. Bu
sistemlerin gömülü bilgisayarlarında
yazılı olan programın, hem nitelik ola-
rak tepkilerinin hem de tepki süreleri-
nin, olabilecek bütün çalışma koşulla-
rı ve olası arıza koşulları altında belir-
li değerleri aşmayacağı doğrulanmış-
tır. Tescil edilebilir gömülü sistemler ta-
sarlamak ve tescil testlerinin tasarlan-
ması zor bir süreçtir. Programların nor-
malde kullanılmayan yöntemlerle yazıl-
ması ve her satırının belgelenmesi gere-
kebilir. Dünyadaki büyüklüğüne oran-
la en az hata içeren yazılım olarak anı-
lan NASA Uzay Mekiği kontrol progra-
mının her bir satırı için bir kütük tutul-
makta, yapılacak herhangi bir değişiklik,
nedenleri, beklenen sonuçları ve bu de-
ğişikliğe onay veren kişilerin imzalarıy-
la kayıt altına alınmaktadır. Her on bin
satırda bir hata olasılığı hesaplanan bu
programın satır başına maliyeti ise 1000
ABD doları olarak tahmin edilmektedir.
Bell Laboratuvarları’na göre 1000 satırda
en çok 1-2 hata içeren bir programın sa-
tır başına maliyeti 25-50 dolar arasında
ve yazım hızı ise programcı başına ayda
150-300 satır arasındadır!

Kritik sistemlerdeki hatalar sonucu
oluşan kazalar genellikle haberlere çı-
kar. Bunların en meşhurlarından biri
1996’daki Ariane 5 füzesinin 501 numa-
ralı uçuşundaki kazadır. Bu füzenin uçuş
bilgisayar programı daha küçük olan
Ariane 4 füzesinden alınmış, uçuş dina-
miğindeki farklılıklar göz önüne alınıp
küçük değişiklikler yapılarak kullanıl-
mıştır. Ancak programda kullanılan de-
ğişkenlerden birinin Ariane 5 uçuşu sıra-
sında izin verilenden daha büyük bir de-
ğere ulaşması sonucunda, atalet güdüm
sistemleri devre dışı kalmış, bu da füze-
nin imha olmasına neden olmuştur. Ben-
zer bir hata evimizdeki bilgisayarda olsa
en kötü ihtimalle bilgisayarı yeniden baş-
latıp işimize devam ederiz. Gömülü sis-
temlerde ise hesapların zamanında ye-
tişmesi gerektiğinden böyle bir seçenek
yoktur. Ayrıca programın kendi başı-
na hatasız olması yeterli olmaz, kuman-
da ettiği sistemin karşılaştığı durumlar-
la beraber değerlendirilmek zorundadır.

60

Bilim ve Teknik Nisan 2009

<<<

“Karmaşık işlevli sistemler” Bu sis-
temler arasında cep telefonu, baz istas-
yonu, internet haberleşme cihazları, gö-
rüntü sıkıştırma ve sayısal TV yayınla-
rı gibi haberleşme işlevleri ile şifrele-
me ve kimlik denetimi işlevlerini yeri-
ne getiren gömülü bilgisayarlar sayıla-
bilir. Günümüzde haberleşme ihtiyaçla-
rı arttığından haberleşme kanallarından
en iyi şekilde yararlanabilmek için veri-
leri gönderirken özel yöntemlerle kodla-
mak ve sıkıştırmak gerekmektedir. Ör-
neğin evimizde izlediğimiz sayısal uydu
yayınının veya kablolu yayının çözülerek
televizyona yansıtılması veya GSM şebe-
ke protokolünün uygulanması için şaşır-
tıcı miktarda işlem gücü gerekir.

Yine günlük hayatta sık sık kullan-
dığımız, “çipli kart” olarak adlandırılan
kredi kartları, SİM kartlar, kimlik kart-
ları ve bir kısım elektronik taşıt biletle-
ri de aslında şifreleme özellikleri gelişkin
birer bilgisayardır. Cüzdanımızdaki çip-
li kartların bazılarının sahip olduğu bilgi
işlem gücü, Ay’a ilk giden astronotların
bile hayran kalacağı seviyededir. Bunlar
kendi üzerlerindeki bilgileri sizin girdi-
ğiniz şifre ile karşılaştırmakla kalmayıp
o sırada takılı oldukları okuyucu cihazın
geçerli bir kuruma ait olup olmadığını,
bağlandıkları banka bilgisayarının sizin
verilerinizi öğrenmek isteyen sahte bir
bilgisayar olup olmadığını da aynı anda
kontrol eder. Sahtecilik yapıldığını anla-
dıkları anda (filmlerdeki gibi duman ve
kıvılcımlar çıkararak olmasa da) üzerle-
rindeki bilgiyi imha edebilenleri bile var.

“Otomasyon” Bu alandaki gömü-
lü sistemler belki de hayalimizdeki kor-
kunç bilgisayar tiplemesine en uygun
olanlar, çünkü robotlar ve üretim maki-
neleri gibi hareket eden sistemleri kont-
rol ediyorlar. Stanley Kubrick’in ün-
lü 2001 Uzay Macerası adlı filmindeki
akıllı bilgisayar HAL 9000 de bu sınıf-
tan bir gömülü bilgisayardır diyebiliriz.
Otomasyonda kullanılan gömülü bilgi-
sayarların diğerlerinden önemli bir far-
kı vardır: Standartlar. Üretim tesislerinin
otomasyonunda kullanılan sistemler ge-
nellikle az sayıda üretilir, ancak her ye-
ni fabrika veya üretim tesisi için sil baş-

tan tasarım yapmak çok masraflı olaca-
ğından, kullanılan gömülü bilgisayarlar
(bir kısmı piyasa devleri tarafından be-
lirlenmiş) standartlara uyan belirli alt
parçalardan yapılır. Bu nedenle otomas-
yon sistemlerinin kurulumunu yetiş-
kinlere yönelik LEGO oyununa benzet-
mek mümkündür. Otomasyonda en yay-
gın kullanılan gömülü bilgisayarlar PLC
(Programmable Logic Controller; prog-
ramlanabilir mantıksal kontrolör) adı
verilen, basit bir şekilde programlanabil-
meleri için sınırlandırılmış bir dile sahip
olan, elektriksel ve mekanik olarak sağ-
lamlaştırılmış sistemlerdir. Bunlar ve da-
ha karmaşıkları, otomasyon için tasar-
lanmış bilgisayar ağlarını da kullanarak,
bütün bir üretim hattının hatta fabrika-
nın otomasyonunu üstlenirler.

“Kontrol uygulamaları” Gömülü
bilgisayarların belki de en sık kullanıldı-
ğı ama en geri planda kaldığı uygulama-
lar herhalde kontrol uygulamalarıdır. Bu
sistemler otomobilinizin hızını, merkez-
kaç kuvvetini ve gaz pedalına ne kadar
bastığınızı saniyede yüzlerce kez ölçüp
hesaplar yaparak virajlarda savrulmanı-
zı engeller, bir nükleer reaktörün kaza
ve sızıntıya yer kalmayacak şekilde aza-
mi güç üretmesini sağlar, kahvenizin bol
köpüklü olması ve hızlı pişmesi için sen-
sör verilerini değerlendirirken gereken
anlık ısıtıcı gücünü de hesaplar. Eskiden
bir sistemin kontrol edilmesi gerektiğin-
de özel bir analog devre tasarlanması
normalken, günümüzde bu yöntemlerin
neredeyse tamamı artık gömülü bilgisa-
yarlara bırakılmış durumda. Evdeki ge-
reçler arasında analog kontrolün son ka-
lelerinden olan ütü termostatları bile ar-
tık yerlerini gömülü bilgisayarlara bırak-
maya hazırlanıyor.

Gömülü Bilgisayarların
Geleceği
Gömülü bilgisayarların kullanıldığı sa-

dece belli başlı alanları sayabildik tabii.
Pek çok bilim adamı gelecekte çevremiz-
de gittikçe daha az bilgisayar görmeye baş-
layacağımız konusunda hemfikir. Son yıl-
larda da bu yönde gelişmeler var. Artık gö-
mülü bilgisayarların da internete bağlı ol-
maması düşünülemez hale geldi. Bilgisa-
yar ile televizyon, telefon, internet gibi ile-
tişim araçları bütünleşmeye başladı; artık
birbirinden ayırt edilemez hale geliyorlar.
Merkezi büyük bilgisayarlar yerine her biri
kendi özel görevini yerine getiren ve oto-
matik görev paylaşımıyla amaçlarını ger-
çekleştiren sistemlerin ileride yaygınlaş-
ması beklenebilir. Cep telefonunuz buz-
dolabınızla haberleşip alışveriş listeniz için
tavsiyeler hazırlamaya başlayabilir veya
eviniz içeride kimse olmadığını fark edip
ısıtmayı kısabilir. Bu gelişmeler günümüz-
de teknik olarak mümkün; en büyük sı-
kıntı sistemlerin birlikte çalışmalarına izin
verecek bir standart olmaması. Bu konu-
da da Avrupa Birliği’nin en büyük bilim-
sel programı olan Yedinci Çerçeve Progra-
mı dahilinde projeler yapılmaya başlandı.

Bahsettiğimiz marifetli sistemlerin
her biri tabii gömülü bilgisayarlar içeri-
yor. Bilgi işlem teknolojisi ve bilgisayar-
larla etkileşim yöntemlerindeki son ge-
lişmeler sayesinde genel amaçlı bilgisa-
yarlar ve gömülü bilgisayarların arasın-
daki performans farkı kapandıkça, kişi-
sel bilgisayarımızın da yerini işbirliği ya-
pan çok sayıda gömülü bilgisayara bı-
rakması işten bile değil.

Kaynaklar
Le Lann, G., “An Analysis of the Ariane 5 Flight 501 Failure
- A System Engineering Perspective”, 10. IEEE International
ECBS Conference, s. 339-346, Mart 1997.
Malone, M. S., The Microprocessor: A Biography, TELOS Springer,
1995.
Liu, J. W., Real-Time Systems, Prentice Hall, 2000.
Ganssle, J. G., The Art of Designing Embedded Systems,
Newness, 2000.

61

TÜBİTAK
Bilimsel Programlar,
Uzman Yardımcısı
ODTÜ Jeoloji Mühendisliği
Yüksek Lisans Öğrencisi

Pınar Dündar

İnsanın Geçmişine Uzanan Yolculukta

Jeoarkeoloji
İnsanoğlunun yerleşik hayata geçmesi, yaşam biçimi ve yerleşim bölgesi arasında
gerçekleşecek sürekli bir etkileşimin de başlangıcıydı aslında. Yaşam alanını seçerken
ilk olarak doğal kaynaklara, tarıma elverişli alanlara, bölgenin güvenli olmasına
dikkat eden insanoğlu, zamanla yaşadığı bölgeye müdahale ederek içinde bulunduğu
ortamı değiştirdi ya da bunun tam tersi oldu… Doğa kendini şekillendirmeye devam
ederken insanlara zarar vermeye başladı. Karşılarında felaketlerin habercisi olan
“kızgın” bir doğa bulan insanlar yaşadıkları bölgeyi terk etmek
zorunda kaldı. Her iki taraf da değişimler karşısında birbirlerine bir şekilde cevap verdi.
Peki, neydi bu bölgelerin tanıklık ettiği değişimler? Bunları anlamak için
disiplinlerarası birçok çalışma gerçekleştiriliyor. Bunlardan biri de jeoarkeoloji.

Visual Photos

62

Jeoarkeoloji, arkeolojik alanlardaki bulgu ve ka-
yıtların değerlendirilerek sebep-sonuç ilişkileri-
nin kurulmasına yardımcı olan bir alt bilim da-

lı. Araştırmaların temeli, yerbilimleri kapsamında ar-
keolojik araştırmalara katkı sağlayacak bilgi üretme-
ye dayanıyor. Bu bilgiyi üretirken her araştırmada ol-
duğu gibi öncelikle veri toplanması ve analizi gereki-
yor. Analiz sonucunda üretilen bilgiler yorumlanarak
diğer arkeolojik verilerle bütünleştiriliyor. Jeoarkeo-
lojik araştırmalar “jeo” tanımı içinde yer alan ve di-
limizde “yerbilimleri” olarak bilinen jeoloji, coğrafya
ve jeofizik gibi birçok farklı disiplini kapsıyor. Çünkü
çalışmanın yapıldığı arkeolojik alanlarda, birbirinden
çok farklı sorulara cevap aranabiliyor. Bu sorular ne-
den o bölgenin yaşam alanı olarak seçildiğinden, yer-
leşim düzeninin neye göre oluşturulduğuna, bölge-
de ne tür doğal afetlerin yaşandığından, temel ihtiyaç
olan suyun nereden sağlandığına kadar değişebiliyor.
Tüm bu soruları gruplandırırsak, jeoarkeolojinin bir-
biriyle yakından ilişkili olan üç temel konu üzerinde
durduğu söylenebilir: Yaşam bölgesinin doğal olaylar
sonucu geçirdiği değişim, arazi-insan ilişkisi ve eroz-
yonun bölge üzerindeki etkisi. İnsanoğlunun eskiden
yaşamış olduğu bölgenin nasıl oluştuğu ve zamanla
şimdiki haline nasıl dönüştüğünün incelenmesi bun-
ların başında geliyor. Günümüzde de halen devam et-
mekte olan bu dönüşümler içerisinde tektonik olay-
lar, deniz seviyesi değişimi ve yanardağ patlamaları
düşünülebilir. Şu anki yeryüzü hangi jeolojik olaylara
tanık oldu? Bu jeolojik olayları, yeryüzünde gerçek-
leşen başka doğal olaylarla ilişkilendirilebilir miyiz?
Bunlarla ilgili verileri üst üste koyarak çevresel deği-
şim modelleri oluşturabilir miyiz? Bu kapsamda araş-
tırmacılar işte bu soruları soruyor.

Arazi-insan ilişkisinin araştırılmasında ise amaç,
arazi kullanımının ve peyzajın uzun bir zaman içe-
risinde nasıl değişim geçirdiğini ve bu değişimin se-
beplerini ortaya çıkarmak. Bu kapsamda cevap ara-
nan sorularsa şöyle: Söz konusu değişimlerin oluş-
masında ve yönetiminde insanoğlunun bir etkisi-
ni görmek mümkün mü? Var olan değişimin ölçeği
ve yoğunluğu belirlenebilir mi? İklim, yeryüzü şek-
li, toprak ve insanın birbirleriyle etkileşimi nasıldı?

Üzerinde durulan bir diğer konuysa, çalışmanın
yapıldığı tarihöncesi alandaki su rejiminin ve tor-
tul birikiminin çevreye olan etkisinin ne olduğu ve
bunun, uzun vadede arkeolojik kalıntıların korun-
masını nasıl etkilediği.

Peki, jeoarkeoloji bu tür sorulara nasıl cevap
buluyor? Elbette tüm bu soruları yanıtlamak için
bilim insanları çok farklı yöntem ve tekniklerden
yararlanıyor. Bu yöntem ve teknikler arasında je-

ofizik incelemeler, morfolojik analizler, antik dö-
nemde kullanılan kayaların tanımlanması ve kay-
nak analizleri, hava fotoğrafları ve uydu görüntüle-
rinden yapılan analizler, antik siteleri etkilemiş do-
ğal afetlerin incelenmesi, antik dönem metalürjisi
üzerine yapılan çalışmalar, deniz seviyesi değişimi
ve mağara araştırmaları bulunuyor. Şimdi bu yön-
temlerden bazılarını inceleyelim.

Arazinin Yorumlanması
Jeoarkeolojik çalışmalar, incelenecek arazinin yo-

rumlanmasıyla başlar. Alanla ilgili hem detaylı hem
de farklı bilgiler edinebilmek için çok yönlü bir bakış
açısı gerekir. Örneğin bir yerbilimcinin bu aşamada
özellikle üzerinde durduğu şey, tortulların zaman-
la alanda nasıl bir kronoloji içinde biriktiği, bölgede
ne tür jeomorfolojik olaylar meydana geldiği ve aşın-
manın ne hızda, ne şekilde devam ettiğidir. Bir arke-
ologsa, hangi katmanlarda ne tür kalıntıların bulun-
duğu bilgisini elde etmeye çalışır. Fosilbilimcinin gö-
reviyse bu katmanlarda hangi canlı kemiklerinin bu-
lunduğunu, bu canlıların kendilerine özgü yaşam or-
tamlarının ne olduğunu anlamaktır. Bunun gibi da-
ha pek çok farklı alanda gerçekleştirilen araştırma-
larla, incelenen dikey katmanların jeolojik ve arkeo-
lojik tarihi ortaya konmaya çalışılır.

Kaynak Analizleri

Kaynak analizleri, özellikle antik dönem alet-
lerinin yapımında kullanılan jeolojik malzemele-
rin kökenini yani kaynağını bulmaya yarayan bir
yöntem. Bu sayede bir bakıma, aletlerin doğum ye-
ri tespit ediliyor. Bu çalışmalarda, jeolojik malze-

Jeoarkeloji,
jeomorfoloji ile de
yakından ilişkilidir.
Çünkü arkeolojik
çalışmalar,
o bölgeyi
şekillendiren
çevresel
olaylardan
bağımsız
düşünülemez.
Jeomorfoloji,
nehirlerden
deniz kıyısına,
vadilerden dağlık
alanlara kadar
tüm yeryüzünün
değişimini ve
bu değişime
sebep olan
mekanizmaları
inceler. İnsanoğlu
da bu değişimin
bir parçası
olduğundan,
tam bu noktada
jeoarkeoloji
ortaya çıkar.

Bu kesit, Hatay’da bulunan
Kinet Höyüğü yakınlarında
yapılan bir kazıdan.
Tortulları ve kalıntıların yaşını
gösteren kesit, aynı zamanda
büyük balık kemikleri ve midye,
istridye gibi kabukluların
parçalarını da içeriyor.

Çizim Geoarchaeology and aggradation around Kinet Höyük, an archaeological mound in the
Eastern Mediterranean, Turkey adlı makaleden alınmıştır.

Tarihi eserlerin ait
olduğu dönemler

Tortul katmanları ve Karbon 14
yöntemiyle yapılan tarihlendirme

Yerleşim kalıntıları ve alüvyon
3,15 m. MÖ 1420

Yerleşim kalıntıları ve alüvyon
(İnce taneli toprak)

Yerleşim kalıntıları

Verimsiz, ince taneli toprak

5,8 m. MÖ 5460

Ortaçağ

Demir/Geç
Bronz Çağı

Geç
Bronz Çağı

Bilim ve Teknik Nisan 2009

>>>

63

melerin içinde yer alan ve yalnızca belirli bölge-
lerde bulunabilecek bazı elementlerin varlığı tespit
edilerek, aletlerin “parmakizi” çıkarılıyor. Araştır-
macılar bu yöntemle, malzemenin nereden geldiği,
bölgeye hangi yollardan ulaştığı ve hangi yollarla
el değiştirdiği gibi bilgilere ulaşabiliyor. Böylelik-
le ticari ağların modellenmesi sayesinde toplumla-
rın birbirleriyle olan ilişkileri, ekonomik, politik ve
sosyal yapıları hakkında fikir yürütülebiliyor.

Jeofizik İncelemeleri

Arkeolojik çalışmalar, yerbilimlerinden farklı
olarak hem zaman hem de alan bakımından çok
daha küçük ölçeklerde gerçekleştiriliyor. Bunun
için de detayları kaçırmayacak, arkeolojik eserle-
ri kayaçlardan ve bitki köklerinden ayırt edebile-
cek derecede hassas ve küçük bir alanda oldukça
fazla veri toplayabilen cihazlara gereksinim duyu-
luyor. Bunlar arasında arkeolojide en sık kullanı-
lanlar manyetikölçer ve yer radarı.

Manyetikölçer, çevresindeki manyetik alanın
büyüklüğünü ve yönünü ölçen bir alet. Yerin altın-
da bulunan ve Dünya’nın manyetik alanında sap-
malar yaratan malzemeler manyetikölçer sayesin-
de tespit edilebiliyor. Bu sapmalar sayesinde yapıla-
rın yüzeyden derinliği, büyüklüğü ve konumu be-
lirlenebiliyor. Manyetikölçer, yanma olayının man-
yetik alan oluşturmasından dolayı, özellikle yeral-
tındaki tarihöncesi ateş ocaklarını, seramik parça-
larını ve manyetik mineral içeren kayaçlardan olu-
şan yapıları bulmak için kullanılıyor.

GPR olarak bilinen yer radarı kullanılarak da
yüksek frekanslı elektromanyetik dalganın yeraltı-
na gönderilmesiyle farklı yapıdaki malzemelerden
ya da boşluklardan yansıyıp tekrar yeryüzüne dön-
mesi arasında geçen süre ölçülüyor. Gömülü nes-
neler ve yapılar radarla gönderilen dalgaların hızı-
nın değişmesine yol açarken yansıyan enerji, bilgi-
sayar ekranında görüntüye dönüşüyor. Bir bakıma
yeraltının röntgeni çekiliyor.

Yer radarı özellikle sığ mezarların, sütunların,
yapı temellerinin bulunmasında, metal içeren ka-
lıntıların büyüklüklerinin, konumlarının ve hangi
derinlikte bulunduklarının anlaşılmasında ve ye-
raltındaki boşlukların araştırılmasında kullanılıyor.

 Hava Arkeolojisi
Arkeolojik alanlar, yerden bakıldığında fark edil-

meyen ancak havadan bakıldığında bölgeyle ilgili

ipuçları veren işaretler barındırabiliyor. Yeraltında
gömülü olan yapıların, yeryüzünde sebep olduğu bu
küçük farklılıkları görebilmek için dikkat edilmesi
gereken bazı noktalar var. Örneğin farklı yüksek-
liklere sahip arkeolojik kalıntılar, güneş ışığının çok
düşük açıyla geldiği saatlerde, yüzeyde gölgesel işa-
retler oluşturur. Alçaktan seçilemeyen böyle işaret-
ler, bu saatlerde küçük çıkıntı ve çukurların bırak-
tığı uzun gölgelerden dolayı kolayca fark edilebilir.

Bu ipuçlarından bir diğeri de ekinlerin yüzey-
de oluşturduğu işaretler. Yeraltındaki toprak taba-
kasının kalınlığı, ekilen ürünlerin (özellikle buğ-
day ve arpa) ne kadar büyüyeceği üzerinde etkili-
dir. Altındaki toprak ne kadar kalınsa ekin de o ka-
dar iyi beslenir ve boyu daha uzun olur. Öte yandan
altında arkeolojik kalıntılar (yol, duvar kalıntısı vs.)
olan ekin yeteri kadar su alamaz ve hem erken sara-
rır hem de boyu daha kısa olur. Yani bu tür bitkisel
işaretler sayesinde, arkeolojik alan olabileceği düşü-
nülen bir bölge yukarıdan kolaylıkla fark edilebilir.

Günümüzde farklı alanlarda yararlanılan uy-
du görüntüleriyse son yıllarda arkeolojik çalışma-
larda da kullanılmaya başlandı. Uydu görüntüle-
ri kullanılarak arkeolojik araştırmalara katkı sağla-
nan birçok proje gerçekleştiriliyor. İtalyan Arkeoloji
Heyeti’nin 2003 yılında başlattığı Frigya Hierapolisi
antik kentindeki araştırma projesi de bunlardan bi-
ri. Proje kapsamında sistematik olarak yürütülen ar-
keolojik araştırmalar ve jeofizik çalışmaların yanı sı-
ra uydu görüntülerinin coğrafi bilgi sistemleriyle yo-
rumlandığı çalışmalar da gerçekleştirildi. 1960’larda
ABD’ye ait bir keşif uydusunun ve günümüz uydu-
larının farklı zamanlarda elde ettiği görüntüler saye-
sinde, antik kentsel alanın geçirdiği değişim, tarihi
yapıların alanda bıraktığı izler, insanların tarım yap-
mak için müdahale ettiği bölgeler belirlendi. Ayrı-
ca yapılan arkeolojik kazılar ve araştırmalarla birlik-
te kentin tarihöncesi yol ağının izleri ve kalıntıları el-
de edildi. Bir önceki sayfada alanın farklı zamanlar-
da çekilmiş uydu görüntüleri yer alıyor.

1968 ve 2007 yıllarına ait iki uydu görüntüsünde,
günümüz modern yapılarının ve açılan yeni yolların
değiştirdiği alan açıkça görülüyor. Soldaki görüntü-
de D ve E’nin bulunduğu yerler, arkeolojik alana açı-
lan yeni yolları gösteriyor. Eski ana yollar H, F ve G
harflerinin bulunduğu yerler. Bu yollar 1968 yılın-
da kısmen korunarak köy yolu olarak kullanılmış.
A, B ve C nin olduğu yerler ise o dönemde başlamış
otel inşaatlarını gösteriyor. Özellikle bazı bölgelerde
bina ve havuz yapımı amacıyla arkeolojik katman-
lara doğru açılan hendeklerin bölgeye oldukça za-
rar verdiği biliniyor. M ve L ile gösterilen yerler gü-

İnsanın Geçmişine Uzanan Yolculukta Jeoarkeoloji

Eski çağlarda
av malzemesi, bıçak
gibi keskin aletlerin
yapımında kullanılan
obsidiyen, kaynak
analizi kapsamında
üzerinde en çok çalışma
yapılan malzemelerden

Hava fotoğrafları,
bitkisel ve daha başka
işaretler sayesinde
yerleşim bölgeleri,
mezarlıklar ve önemli
yapıların daha
kolay fark edilmesine
yardımcı olur.

Çizim: Wikipedia

Vis
ua

l P
ho

to
s

64

Bilim ve Teknik Nisan 2009

<<<

nümüzde kullanılmayan yollar. Antik kentin doğu-
sunda bulunan tepeler o dönemde henüz iğne yap-
raklı ağaçlarla kapanmadığından, tarihi traverten
taş ocaklarının olduğu bölgeler de görülebiliyor (I).

Son 40 yıl içinde antik kentin geçirdiği değişim
bunlarla da kalmıyor tabii. Görüntülere bakıldığın-
da hemen dikkat çeken şey, beyaz renkli alanın bü-
yüklüğü. Bu bölge, termal sularının oluşturduğu ki-
reçli oluşumları temsil ediyor. Yüz binlerce yıl boyun-
ca Pamukkale travertenlerinin oluşumunu sağlayan
termal suların, sulamada ve otellerdeki havuzlarda
kullanılması sonucu kireçli oluşumlar zamanla böl-
geye yayılmış. Oysa travertenlerin özelliklerinin ko-
runmasında ve gelişiminin devam etmesinde en etki-
li yöntem, kaynak sularının doğal akışına bırakılması.

Çalışma alanında yer alan antik yapılardan bi-
ri de Hüyük Tepe. Tarihöncesinden Roma impa-
ratorluk dönemine kadar geniş bir arkeolojik kayıt
içeren tepe, bölgedeki en önemli yapılardan biri.
Ancak tepe bugün hem modern köy yollarının ya-
pımı sırasında kesilmiş hem de tarım amaçlı kulla-
nım için kısmen düzeltilmiş. Uydu görüntüleri sa-
yesinde tepenin orijinal morfolojisinin nasıl değiş-
tiği fark ediliyor. (Höyük/Hüyük: İnsanların yıllar
boyunca aynı yere yerleşmesi sonucu meydana ge-
len yapı katmanlarının oluşturduğu suni tepe.)

Jeoarkeolojik Açıdan
Anadolu’nun Önemi
Jeoarkeolojik açıdan Anadolu’yu önemli kılan

iki özellik bulunuyor. İlki, Anadolu’da hemen he-
men her antik döneme ait çok sayıda yerleşim bu-
lunması. Şu ana kadar çeşitli çalışmalar sürdürül-
müş olan ve henüz araştırılmayı bekleyen antik
sit alanları bunun bir göstergesi. İkincisiyse jeo-
lojik konumu gereği Anadolu’nun çok yoğun yü-
zey hareketlerinin yaşandığı bir bölge olması. Bu
hareketliliğin izleri, bazı arkeolojik alanlarda fay-
lar, kayaçların oluşturduğu kıvrımlar gibi işaretler-
le kendini gösterdiğinden bu bölgelerde jeoarkeo-
lojik çalışmaların da yolu açılmış oluyor..

Anadolu’daki antik yerleşimlerin yoğunluğu ve
çeşitliliği göz önüne alındığında, jeoarkeolojinin
tüm alanlarında araştırma potansiyelinin oldu-
ğu söylenebilir. Kurulduğu dönemde liman ken-
tiyken zamanla bu özelliğini kaybeden Efes an-
tik kentinde gerçekleştirilen deprem araştırmala-
rı, Çatalhöyük’te yapılan kaynak analizleri ve Pata-
ra antik kenti nekropolünde (mezarlıkların ve top-
lu mezar yerlerinin bulunduğu bölge) yapılan jeo-
fizik çalışmaları bunlardan bazıları.

Günümüzde arkeolojik alanların hepsinde, jeo-
arkeolojik çalışmalarda kullanılan tüm yöntemle-
rin uygulandığı söylenemez. Bunun en önemli ne-
denleri, bu yöntemlerin dünyada da henüz geliş-
me aşamasında olması ve bunları uygulayabilmek
için ek bütçeye gereksinim duyulması. Ancak her
şeye rağmen jeoarkeolojik çalışmaların hem dün-
yada hem de Türkiye’de örnekleri giderek artıyor.
Disiplinlerarası çalışmalar sayesinde daha kısa za-
manda, sağlıklı bilgilere ulaşılıyor.

Pompeii’yi yakıp kül eden yanardağ patlaması,
Efes’i yerle bir eden deprem, yaşamak için en ve-
rimli toprakları arayan insanoğlu, artan ihtiyaçla
birlikte tarım alanına dönüşen araziler… İnsan ve
doğa varolduğu sürece, aralarındaki etkileşim hiç
bitmeyecek gibi görünüyor. Tabii birbirlerine duy-
dukları ihtiyaç da. Geçmişe ışık tutmak için başla-
tılan tüm ortak çalışmalar gibi…

Kaynaklar
Ross, A. Ç., Bora, A., Esentürk, Y., “Nikomedia
(Antik İzmit) Çevresinde Jeoarkeoloji Çalışmaları”,
Uluslararası Deprem Sempozyumu, 22-26 Ekim 2007.
Beach, Timothy P. ve Beach, S. L., “Geoarchaeology
and aggradation around Kinet Höyük, an
archaeological mound in the Eastern Mediterranean,
Turkey” Geomorphology Cilt 101, s. 416–428, 2008.
Scardozzi, G., “Old high resolution satellite images for
landscape archaeology: case studies from Turkey and
Iraq” Remote Sensing for Environmental Monitoring,

GIS Applications, and Geology VIII. Proceedings of the
SPIE, Cilt 7110, s. 711004-14, 2008.
French, C. A. I., “Geoarchaeology in Action: Studies
in soil micromorphology and landscape evolution”,
Routledge Press, 2003.
Semenderoğlu, A., Durmuş, H., Güler, S.
“Pamukkale’nin Dünü Bugünü Yarını”, Çevre Dergisi,
Sayı 8, s. 9-12, 1993.
http://tr.wikipedia.org

Frigya Hierapolisi’nin
1968 yılında (solda) ve
2007 yılında (sağda)
elde edilmiş uydu görüntüleri

Hierapolis’in 7,5 km
kuzeybatısında bulunan
Hüyük Tepe’nin
1968 yılında (solda) ve
2007 yılında (sağda)
elde edilmiş uydu görüntüleri

Katkılarından dolayı Prof. Dr. G. M. Vedat Toprak’a
(ODTÜ Jeoloji Müh.) teşekkür ederiz.

Fotoğraflar Old high resolution satellite images for landscape archaeology:
case studies from Turkey and Iraq adlı makaleden alınmıştır.

65

 Anadolu’da Bilinen En Eski Taş Aletler:

Dursunlu 	
 Buluntuları

* Doç. Dr. Antropoloji Bölümü,
Dil ve Tarih-Coğrafya Fakültesi
Ankara Üniversitesi,

** Araş. Gör. Antropoloji Bölümü,
Fen-Edebiyat Fakültesi
Yüzüncü yıl Üniversitesi.

Anadolu’nun milyonlarca yıl
boyunca Avrupa, Asya ve Afrika
kıtaları arasında hayvan ve
insan göçlerine ev sahipliği yaptığı
biliniyor. Bu göçlerin sonucu
olarak ülkemizde çok sayıda
kalıntı bulunur. Bu anlamda
Anadolu, antropolog ve
arkeologlar için açık hava
laboratuarları gibidir.
Bu durum hem ülkemizden
hem de dışarıdan çok sayıda
bilim insanın ilgisini Anadolu’ya
yoğunlaştırmasının da nedeni.
Özellikle son 20-30 yılda
yapılan araştırmalarda önemli
sonuçlar ortaya kondu.

Bu araştırmalardan birinde
Dursunlu’da (Konya) kuvars ve

çakmaktaşı aletler bulundu.
Bu aletlerin bulunması,

insana ait Anadolu’daki izlerin
bilinenden çok daha eski tarihlere
uzandığının göstergesi. Dursunlu
buluntuları günümüzden 900.000
yıl öncesine ait. Bu da Afrika’dan

kuzeye göç etmiş ilk insan
türü olan Homo erectus’ların

Anadolu’da yaşamış olduğunun
kanıtı aynı zamanda.

İsmail Özer *

İsmail Baykara **

66

Dursunlu fosil buluntu yeri
1990’lı yıllarda keşfedildi. Bu-
rası Anadolu’da taş devri insa-

nına ilişkin kanıtlar sunması, tarihlen-
dirmesinin kesin olarak yapılması ve şu
ana kadar bilinen en eski buluntu yeri
olması dolayısıyla çok önemli. Dursun-
lu, “Türkiye Omurgalı Fosil Yataklarının
Araştırılması Projesi” sırasında keşfe-
dildi. Proje Maden Tetkik Arama Genel
Müdürlüğü (MTA), Ankara Üniversite-
si ve Kaliforniya Üniversitesi’nin ortaklı-
ğıyla yapıldı. Başkanlığını Prof. Dr. Erk-
sin Güleç’in (Ankara Üniversitesi) yap-
tığı proje kapsamında Türkiye’de yüzler-
ce karasal omurgalı fosil yatağı belirlen-
di ve bunların envanteri çıkarıldı. Bu fo-
sil yatakları ülkemizin doğa tarihi açı-
sından aslında ne kadar zengin olduğu-
nu ortaya koydu. Prof. Dr. Güleç başkan-
lığında yerli ve yabancı araştırmacıların
katılımıyla gerçekleştirilen araştırmalar-
da, Dursunlu kömür ocağında fosil bu-
luntuların yanı sıra kuvars ve çakmakta-
şı aletlerin de olduğu anlaşıldı. Daha ön-
ce, fosil buluntular üzerindeki çalışmalar
tamamlanmış olup, basit yonga ve çok
yüzeyli aletler ile çekirdeklerden olu-
şan litik buluntular üzerinde gerçekleş-
tirilen araştırmalar ise bilimsel bir dergi
olan Antiquity’de bu ay (Mart 2009) ya-
yımlanmıştır.

Ocaktaki maden çalışmaları sırasın-
da çıkarılan kömürün üst ve alt katman-
larına ait atıkların yığıldığı tepeciklerde-
ki malzemeler içinde o dönemdeki in-
san varlığını kanıtlayan kuvars aletler
ve parçacıklar ortaya çıkarıldı. Ocağın
etkin olduğu dönemde iş makineleriy-
le bloklar halinde çıkarılan ve tabakalar
halinde yığılan malzeme sayesinde fosil
bölgesinin stratigrafik yapısını anlamak
mümkün oldu. Yörede MTA tarafından
yapılan 45 m’lik karotlu sondaj sonucun-
da bu alanın manyetostratigrafik yaşlan-
dırmasının en az 780.000 yıl önceye ka-
dar uzandığını ve Matuyama terslen-
mesine işaret ettiğini gösterdi. Dursun-

lu fosil alanından elde edilen küçük me-
meli fosilleriyle yapılan faunal korelas-
yon yöntemiyle bu tarih daha aşağı çe-
kilmiş ve taş aletlerin bulunduğu taba-
ka 900.000 yıl öncesine tarihlendirilmiş-
tir. Buna göre, Dursunlu lokalitesinin
fosilli tabakalarının yaş aralığı 780.000–
900.000 yıla denk düşüyor.

Dursunlu’daki jeolojik yapı yöreye öz-
gü bir nitelik sergiliyor. Bu nedenle “Dur-
sunlu Formasyonu” olarak adlandırılıyor.
Alt Pleistosen’e (1.800.000–780.000 yıl
önce) ait olan bu formasyonda yer alan
ve kömür işletmesi nedeniyle oluşturulan
çukura dolan sular bir göl oluşturduğun-
dan, gölsel kireçtaşları, kil, marn ve linyit

Hipopotama (su aygırı) ait savunma dişi

Dursunlu kömür madeni ve atık malzemelerden bir görünüm.

>>>
Bilim ve Teknik Nisan 2009

67

yataklarını içeren bu formasyonun sade-
ce 10 m’si yüzeyde olup, geri kalanı sual-
tında kalan çökellerden oluşuyor.

İnsan evriminde Homo cinsinin ortaya
çıkışından itibaren ilk kez Afrika dışına
çıkan tür Homo erectus’tur. Afrika dışın-
da bilinen en eski Homo erectus buluntu
yeri 1,8 milyon yıla tarihlendirilen Gür-
cistan Dmanisi buluntu yeridir. Dmani-
si fosilleri, Homo erectus’ların Avrasya’ya
göçlerinin bilinenden çok eskiye dayan-
dığını gösterir. Bu göç yolları üzerindeki
en önemli geçiş merkeziyse Anadolu’dur.
Günümüzden 900.000 yıl öncesine ait
kuvars aletlerin bulunduğu Dursunlu’da
bu yörede Homo erectus’ların yaşamış ol-
duğunu kanıtlıyor. Dursunlu’da yalnızca
taş aletler değil, aynı zamanda bu insan-
ların avladıkları hayvanlara ait çeşitli fo-
siller de bulundu. Dursunlu’da bulunan
omurgalı hayvanlara ait iyi korunmuş
yüzlerce fosil zengin bir fauna çeşitliliği-
ni yansıtıyor. Buna göre, bu alanda Pro-
boscidea (hortumlugiller), Rhinocerotida-
e (gergedanlar), Equidae (atlar), Hippopo-
tamidae (hipopotamlar), Suidae (domuz-
lar), Cervidae (geyikler), Bovidae (sığır-
lar), Carnivora (etçiller), Insectivora (bö-
cekçiller), Lagomorpha (tavşangiller), Ro-
dentia (kemirgenler) gibi büyük ve küçük
memeliler, balıkçıl, karabatak, kaz, ördek,

kartal ve şahin gibi kuşlar, kaplumbağa
gibi sürüngenler, kurbağa gibi amfibilere
ait fosiller bulundu. Dursunlu fosil loka-
litesi bu zenginliği nedeniyle Konya Böl-
ge Kurulu tarafından korunması gereken

bir sit alanı olarak tanımlandı ve koruma
altına alındı.

Dursunlu buluntu alanındaki kalın-
tılar ekolojik açıdan değerlendirildiğin-
de, fosiller arasında sucul kuşların bu-
lunması bu bölgede Pleyistosen dönem-
de sığ bir göl ve yer yer bataklıklarla çev-
rili bir alan olduğunu gösterir. Kartal ve
şahin gibi kuşlara ait kalıntılar ise az olsa
da, bölgede çayırlık ve açık arazilerin bu-
lunduğuna işaret eder. Büyük karasal me-
meli fosillerini mamutlar, gergedanlar, at-
lar, domuzlar, geyikler, kedigiller, köpek-
giller, sırtlanlar, sansarlar ve ayılar oluştu-
rur. Domuz ve kızıl geyik kalıntıları böl-
gede ormanlık alanların varlığını, çoğun-
luğu kedigillerden oluşan etçillerle ceylan
fosilleriyse kurak, step ve yer yer ağaç-
lık alanlardan oluşan bir bölgeyi gösterir.
Sonuç olarak Dursunlu’nun paleoekolo-
jik tablosu, geniş büyük bir ova içerinde
yer alan büyük bir gölün etrafında yer yer
bataklık ve sığ alanları barındıran, çevresi
ağaçlık ve yarı ağaçlık bir ortamı yansıtır.

Anadolu’daki En Eski Alet
Kalıntıları

Evrim sürecinde birçok tür kazandık-
ları yeni adaptasyonları ve gelişmiş mor-

Anadolu’da Bilinen En Eski Taş Aletler: Dursunlu Buluntuları

Dursunlu buluntu alanında ortaya çıkarılan taş alet örnekleri: kuvars yonga parçası (solda), kuvars aletlerden oluşan taş aletler ve parçaları (sağda)

Çökel: Tortul tabakası

Faunal korelasyon: Bir jeolojik

tabakayı içinde bulunan ve

yaşı daha önceden bilinen fosil

buluntulara göre tarihlendirme

Fosil insan: Geçmiş dönemde yaşamış

günümüzde yaşamayan insan türleri

Gürcistan Dmanisi: Gürcistan’da, Afrika

dışında en eski insan buluntusunun

(Homo erectus) ele geçtiği bölge

Litik topluluğu: Taş aletlerin bütünü

Manyetostratigrafi: Dünyadaki

manyetik kutup bölgelerinin

değişimlerine göre jeolojik

tabakaların tarihlendirilmesinde

kullanılan bir yöntem

Marn: Killi toprak

Matuyama terslenmesi: 780.000

yıl önce Dünya’nın manyetik

alanının yer değiştirmesi

Yonga: Taş bloktan alet yapma

amacıyla çıkarılan parçalar

Terimler

68

Bilim ve Teknik Nisan 2009

<<<

folojilerini (biçimlerini), genleriyle ku-
şaktan kuşağa aktararak günümüze ka-
dar ulaştırabilirken kimi türler yok oldu.
İnsan söz konusu olduğunda da, doğal
seçilim benzer şekilde işledi ve bazı insan
türleri biyolojik adaptasyonlara ek olarak
kültür bakımından da daha üstün türle-
rin baskısı altında yeryüzünden yok olup
gitti. İnsanın kültürel ve biyolojik anlam-
da değişmesi teknolojik gelişimlerle iliş-
kilidir. Bu noktada özellikle alet yapımı,
insanın doğaya karşı daha iyi uyum sağ-
lamasına, besin toplama işlemlerinin ko-
laylaşmasına ve toplumsal organizasyo-
nun değişim geçirmesine neden oldu.

Dursunlu litik topluluğu, kuvars ve
çakmaktaşından yapılmış yonga, yonga
aletler, çokyüzlü aletler ve çekirdeklerden
oluşuyor. Litik topluluk basit yonga ve çe-
kirdek/alet teknolojisini içerir, ancak ge-
niş kesme kenarına sahip aletler (nacak
gibi) ya da iki yüzeylilere (el baltası gibi)
ilişkin kalıntılar bulunamamıştır.

Buluntuların çoğunluğunu litik mal-
zeme içerisinde yer alan yonga ve kırık
yonga artıkları oluşturuyor. Bu parça-
lardaki topuk (herhangi bir kaya ya da
taş parçasına vurularak çıkarılma işle-
mi sırasında, çekicin şiddetine bağlı ola-
rak çıkarılan parça üzerinde oluşan plat-
form) oranları oldukça az ve materyal-
lerin büyük bir kısmı proksimal (üst) ve
distal (alt) bölümlerden oluşuyor. Dur-
sunlu taş aletlerinin büyük bir çoğun-
luğunu kuvars aletler oluşturuyor, çak-

maktaşı aletlerse son derece az. Kuvars
parçaların çoğunlukta olması o dönem-
de yaşayan insanların bu malzemeye da-
ha kolay ulaşabildiklerini gösteriyor. Ku-
varsın kristal yapısı, düzgün yongaların
çıkarılmasını engellediğinden aletler ge-
nellikle tipik biçimlerde değildir ve bu
durumlitik topluluğun ayrıntılı olarak
tanımlanmasını güçleştirir.

Yonga parçalar, genellikle düz topuk-
lar, kırık ve kopmuş parçalardan oluşu-
yor. Levallois ya da iki yüzeyli üretim
zincirinin bir göstergesi olan façetalı to-
puk tipleri bu aletlerde gözlenmiyor. Bu-

lunan çekirdek ya da çekirdek aletler içe-
risinde çokyüzlüler, kıyıcılar, düzeltil-
miş yongalar, çokyüzlü çekirdekler ve
bir adet çift kutuplu çekirdek yer alıyor.
Çokyüzlü parçalar, küp biçimli kuvars-
lardan oluşuyor. Bu parçalarda topuk ha-
zırlıklarıyla ilgili kalıntılar yer alıyor. Sa-
yıları çok az olan düzeltili aletler, üç çon-
tuklu yonga ve düzensiz rötuşlu iki yon-
gadan oluşuyor. Kuvars parçaların kolay
şekillendirilmesi nedeniyle, bu aletler-
de gözlenen rötuşların insanların kulla-
nımı sonucunda oluştuğu düşünülüyor.
Taş aletlerde gözlenen kullanım izlerinin
analizleri üzerinde dünyaca tanınmış bir
uzman olan Nicholas Toth ile yapılan gö-
rüşmede çakmaktaşından yapılmış bü-
yük bir yonganın, yumuşak eti kesmek
için kullanılmış olabileceği belirlendi.

Başlangıçta da belirtildiği gibi, göç
yolları üzerinde bulunan ülkemiz fosil
insanların varlığı ve kültürü açısından
büyük bir potansiyel taşımakla birlik-
te bu konudaki çalışmaların azlığı nede-
niyle dünya literatüründe hak ettiği ko-
numa henüz gelmemiştir.

Fotoğraflar: Prof. Dr. Erksin Güleç’in arşivinden
alınmıştır.

Kaynaklar
Güleç, E., “The Earliest Turkish Hominids: Archaeological
and Faunal Evidence from Dursunlu, Central Anatolia”,
International Congress of IUAES, 2002.
Güleç E., Clark D., Kurtis G., Gilbert A., Gilbert H., Howell
C., Karabıyıkoğlu M., Saraç G., Sevim A., Ünay E., White
T., “The Early Pleistocene Lacustrine Deposits of Dursunlu,
Preliminary Results”, Inter-Inqua Colloquium, 1997.
Güleç, E., Howell, C., White, T., Karabıyıkoğlu, M.,
“Anadolu’da İlk İnsan İzleri: Dursunlu”, Ankara Üniversitesi
Dil ve Tarih-Coğrafya Fakültesi Antropoloji Dergisi, Sayı 15,
s. 79-90, 2002.
Louchart, A., Mourer-Chauvire, C., Güleç, E., Howell, F.
C., White, T., “L’avifaune de Dursunlu, Turquie, Pleistocene
Inferieur: Climat, Environnement et Biogeographie”,
Comptes Rendeus de l’Academie des Sciences, Paris, Sayı
327, s. 341-346, 1998.

File ait büyük azı dişi

Atlara ait büyük azı dişi

MTA tarafından yapılan karotlu sondaj çalışmasından görünüm

69

Dünyanın
Jeolojik
Tarihinden
Sayfalar

 Vi
su

al
Ph

ot
os

Nurdan İnan

Prof. Dr., Mersin
Üniversitesi Jeoloji
Mühendisliği

70

Hollywood Dünya’nın jeolojik tarihinden
esinlenerek yaptığı her filmle büyük ba-
şarı kazanıp milyonlarca izleyiciyi sine-

ma salonlarına çekerken, bu tarihin gizlerini iyi
bilen senaristlerle çalışmış olmalı. “Jurassic Park”
Jura Dönemi’nde yaşamış, Kretase Dönemi’nin
sonunda tamamen yok olmuş dinozorların tek-
rar canlandığı bir ada hayal ettiriyor izleyicileri-
ne. “Derin Darbe” Dünya’nın çekirdeğindeki man-
yetik alanın sapmasıyla oluşabilecek bir kıyame-
ti, “Çarpma” Dünya’ya çarpmasına ramak kal-
mış bir asteroidin yol açacağı kıyameti engelleme-
ye çalışanların macerasını aktarıyor. “Su Dünyası”
ise denizlerin şehirleri sular altında bırakacak ka-
dar yükseldiği, yaşamın su üstünde kurulmuş te-
neke şehirlerde ve ilkel teknelerde geçtiği bir dün-
ya sunuyor.

Bu filmler, jeolojik tarihin gizlerinden faydala-
nan filmlerden hemen akla gelenlerden birkaçı. Bu
tür filmlerin vazgeçilmez yönetmeni Steven Spiel-
berg de jeoloji merakını uygulamaya geçiren bir
maceracı. 80’li yıllarda, Çin’in bugün dünyaya açık
olan ancak o dönemde kimsenin bilmediği, muh-
teşem Jehol dinozor fosili alanından topladığı fo-
sil dinozor yumurtalarını Amerika’ya götürerek bir
fosil dinozor yumurtası borsasının oluşmasına ne-
den olduğu bile söyleniyor.

Dünya yaklaşık 4,6 milyar yıl önce oluşmuş. İlk
4 milyar yıllık dönem, sonraki dönemlerde oluşan
çeşitliliğin hazırlığıyla geçmiş. Dünya’nın jeolojik
tarihi, ilk organizmanın ortaya çıkışı ve ilk tortul-
laşma olaylarıyla birlikte yazılmaya başlanmış. Bu
tarihin satır başlarını da tüm jeolojik devirler bo-
yunca gelişen ve çeşitlenen yaşam, toplu yokoluş-
lar, tortullaşma havzaları, bu havzalardaki tortul-
laşma şekilleri, levha ve kıtaların oluşumu ve bun-
ların birbirlerine göre hareketleri, iklim ve coğraf-
ya bilgileri, denizlerin ilerlemesi ve gerilemesi, dağ
oluşumları, volkanizma ve metamorfizma (fiziksel/
kimyasal değişim) gibi olayların günümüzdeki so-
nuçları oluşturuyor.

 İlk 2 milyar yılda çekirdek, manto ve kabuk
oluşmuş, bunların birbirinden ayrılmasıyla da
Dünya şekillenmiş. Bugünkünden 90 kat daha yo-
ğun ilkel bir atmosfer ve üç rengin gelişmesine izin
verecek ilk ozon tabakası oluşmuş. Soğuma evresi-
nin ardından, yerkürenin Ay’la etkileşime girme-
siyle Dünya’nın çevresindeki manyetik alan çizgi-
leri olan Allen Kuşakları gelişmiş. Böylece zararlı
ışınların önemli bir kısmını süzen etkili bir süzge-
cin devreye girmesiyle birlikte yeryüzünde sıcak-
lık 100°C’nin altına düşmüş. Sıcaklığın düşmesiy-

le birlikte suyun buharlaşması sona ermiş. Yoğun
volkanik faaliyetler sonucunda atmosfere salınan
hidrojenin oksijenle birleşmesi de buna eklenince
çukurlarda birikmeye başlayan sular, 100 milyon
yıl süren sağanak yağmurlarla da beslenerek ok-
yanusları oluşturmuş. Böylece, okyanuslarda yaşa-
mın ortaya çıkması için gerekli koşullar hazırlan-
mış. Okyanusların kimyasal gelişiminde, RNA’lar,
DNA’lar, aminoasitler derken, 3,5 milyar yıl önce
organik gelişimde ilk organizmalar olan siyano-
bakteriler ortaya çıkmış.

Sonraki iki milyar yıl Dünya’nın organik ev-
rim dönemi olmuş. Biyosentez, çeşitlenme ve ger-
çek çekirdekli ökaryotik hücrenin ortaya çıkışı ile
organik evrimin önemli adımları tamamlanmış.
Kırmızı alglerin ortaya çıkmasıyla da mayoz üre-
me gerçekleşmeye başlamış. Böylece, mitoz bölün-
meyle birbirinin aynı canlılar üremesinden farklı
bir üreme şekli ortaya çıkarak 543 milyon yıl ön-
ceki “Kambriyen Patlama”nın ilk aşamaları ger-
çekleşmiş. Diğer yandan, bu organizmaların foto-
sentez etkinliğine bağlı olarak atmosferde önemli
miktarda oksijen birikmiş. Buna bağlı olarak ozon
tabakası kalınlaşmaya başlamış. Volkanik faaliyet-
lerin de azalmasıyla, atmosfer ve okyanus kimya-
sının şekillenmesi gibi önemli olaylar bu dönem-
de gerçekleşmiş.

Kambriyen Dönem’den 40-50 milyon yıl önce,
sadece algler, süngerler, haşlamlılar, yanal simetri-
li hayvanlar ve çamurda oyuk açan solucanlarla sı-
nırlı bir yaşamın oluşturduğu fauna, daha sonraki
zengin yaşama temel oluşturmuş. Kambriyen’in ilk
20 milyon yılı içinde organizmalar arasında av-avcı
ilişkisinin kurulması, mayoz üreme biçiminin yer-
leşmesi ve canlıların kavkı sahibi olarak dayanık-
lılık kazanması sonucunda, bryozoonlar ve omur-
galı dalları hariç neredeyse tüm omurgasız grup-
larının hep birlikte temsil edilmesiyle “Kambriyen
Patlama” gerçekleşmiş.

Dünya’nın jeolojik
tarihini öğrenmek,
bugün içinde
bulunduğumuz ve insan
eliyle hızlandırılmış
süreçleri daha iyi
anlamamızı sağlaması
açısından önemli ve bir
o kadar da keyifli bir
bilgi serüveni.

 Vi
su

al
Ph

ot
os

Bilim ve Teknik Nisan 2009

>>>

71

Böylece, Dünya’nın jeolojik tarihi kendi içinde-
ki evrimini Kambriyen’deki patlama ile birlikte ya-
pılandırmış. Jeolojik zaman, sistematiğe girebile-
cek özellikler taşıyan canlıların ortaya çıkmasıyla
birlikte “Belirgin Canlılar Zamanı”na girmiş ve fo-
sil kanıtların tanıklığına dayanan gerçek tarih 543
milyon yıl önce yazılmaya başlamış.

Dünya’nın jeolojik tarihinin Kambriyen Dö-
nem’den önceki ilk sayfaları, hem daha yaşlı orga-
nizmaların, hem de daha yaşlı tortul kayaların ilk-
sel özelliklerini tamamen kaybetmiş olması nede-
niyle, pek çok bakımdan hâlâ gizlerini koruyor.
Aynen evrenin başlangıcındaki, Güneş Sistemi’nin
ve gezegenlerin oluşumundaki ve Dünya’nın baş-
langıcındaki gizler gibi.

Jeolojik tarihin kendi içinde de, 543 milyon yıl
önceki Kambriyen Patlama neden daha önce olma-
dı, Kambriyen’in başında kireç kavkılı omurgasız-
ların aniden ve çeşitlenmiş olarak ortaya çıkışında-
ki temel etken nedir, okyanus kimyası nasıl değiş-
miştir, Permiyen Dönem sonundaki büyük toplu
yokoluşta neden derin deniz fosillerine rastlanmı-
yor, toplu yokoluşların seçmeli oluşunun nedenleri
nedir, iklim değişikliklerinin nedeni nedir gibi ce-
vap bekleyen pek çok soru var.

Büyük yokoluşlardan ilki, 360 milyon yıl süren
Birinci Zaman’ın son sayfalarında yani günümüz-
den 240 milyon yıl önce, Permiyen Dönem’in so-
nunda gerçekleşmiş. O döneme damgasını vuran
canlıların büyük kısmı yok olmuş.

Bu yokoluştan sonra, İkinci Zaman’a geçilmiş.
175 milyon yıl süren İkinci Zaman’da çeşitlenen

canlıların büyük kısmı, 65 milyon yıl önce Kretase
Dönemi’nin sonunda gerçekleşen ikinci büyük yo-
koluşla tamamen ortadan kalkmış. Böylece jeolojik
zamanın bugün de içinde bulunduğumuz Üçüncü
Zaman’ına geçilmiş.

 Organizmaların toplu yokoluşlarının nedeni
olarak, Dünya coğrafyasını şekillendiren küresel öl-
çekteki levha hareketleri, yeni denizlerin oluşması,
varolan denizlerin kapanması, deniz ilerlemesi ve
deniz gerilemesiyle oluşan deniz seviyesi değişimle-
ri, karaların, denizlerin, kıta sahanlıklarının, kutup-
ların ve ekvatorun değişen konumları, buzul çağları,
iklim değişiklikleri, meteor çarpmaları ve volkanik
hareketler gösterilmiş. Yokoluşların süresi ve neden
bazı türlerin yok olup, diğerlerinin yok olmadığı gi-
bi sorular hâlâ araştırma konusu. Benzer morfoloji-
ye sahip ve benzer ortamlarda yaşayan canlılardan
bazılarının neden yok olduğu, diğerlerinin nasıl yo-
luna devam edebildiği sorularının henüz kesin ya-
nıtları yok. Örneğin, Geç Triyas Dönem’de ortaya
çıkan sürüngenlerden kaplumbağalar ve kertenke-
leler günümüzde bile yaşamlarına devam ederken,
onlarla aynı zamanlarda, aynı coğrafyada ortaya çı-
kan ve 165 milyon yıl Dünya’ya hükmeden dinozor-
lar Kretase Dönemi’nin sonunda yok olmuş. Dino-
zorları yok eden faktörlerin, diğer canlı grupları-
nı neden aynı oranda etkilemediği sorusu jeolojik
tarihin gizlerinden biri olarak kalmış. Bu yokoluş-
ta, bazı grupların cins sayısında önemli düşüşler ol-
muş. Örneğin, planktonik foraminiferlerlerin yoko-
luş öncesindeki cins sayısı 18 iken, yokoluştan son-
ra bu sayı 3’e inmiş. Diatome ve Radiolaria gibi ba-

Dünyanın Jeolojik Tarihinden Sayfalar

Jeoloji tarihinin son
543 milyon yıllık
dönemine tanıklık
eden fosil kanıtlar,
küresel ölçekte kayda
değer 17 toplu yokoluş
yaşandığını gösteriyor.
Bu yokoluşlar, aynı
zamanda jeolojik
zamanın devirlerini de
ayırt etmeye yarıyor.
Permiyen Dönem’in
sonunda ve Kretase
Dönemi’nin sonunda
gerçekleşen iki yokoluş
diğerlerine göre daha
geniş kapsamlı, küresel
ölçekte yokoluşlar.
Jeolojik zaman, bu
yokoluşlarla Birinci
Zaman (Paleozoik),
İkinci Zaman (Mezozoik)
ve Üçüncü Zaman
(Senozoik) olarak üç ana
zamana ayrılıyor.

Vis
ua

l P
ho

to
s

72

Bilim ve Teknik Nisan 2009

<<<

zı grupların cins sayıları ise aynı kalmış (sırasıyla 63
ve 10). Dinoflagellata gibi bazı gruplarda bu rakam
57’den 43’e düşmüş. Memeliler, karasal bitkiler ve
sürüngenler gibi bazı canlı grupları ise toplu yoko-
luşun dışında kalmış ve yeni döneme geçildiğinde
cins ve tür sayıları artmış. Örneğin, memeliler hem
Kretase Dönemi’nin sonundaki toplu yokoluştan et-
kilenmemiş, hem de Üçüncü Zaman’a geçildiğinde
daha önce 22 olan cins sayıları 25’e çıkmış.

Toplu yokoluşları kimi zaman tek bir neden te-
tiklemiş olabileceği gibi, birkaç neden birlikte de te-
tiklemiş olabilir. Örneğin, levhaların birbirlerinden
ayrılma zamanının başlangıcı çeşitli manyetik, ya-
pısal, jeofizik, jeokronolojik ve paleontolojik tek-
niklerle belirleniyor. Bu teknikleri kullanarak edi-
nilen bilgilere göre, kıtaların parçalanmasının ana
nedeni yer içindeki konveksiyon akımlarının değiş-
mesi olabileceği gibi, büyük meteoritlerin çarpması
sonucunda mantodaki yükselmeler de olabilir. Ay-
nı şekilde, kıtaların parçalanma zamanlarıyla, me-
teoritlerin Dünya’ya çarpma zamanları da birbirine
uyuyor. Bu durumda toplu yokoluşların nedeni tek
başına kıta hareketleri değil, aynı zamanda meteo-
rit çarpmaları ve mantodaki yükselmeler de olmalı.

Dünya’nın jeolojik tarihi, canlılarda değişik vü-
cut şekillerinin denendiği bir sahne gibi. Kambri-
yen Dönem öncesinin 1 metre çapında ama ancak
5 milimetre kalınlığındaki yassı vücutlarıyla yumu-
şak gövdeli canlıları; Silüriyen denizlerinde yaygın
olan 2 metre boyunda dev deniz akrepleri; Devo-
niyen denizlerinin sığlıklarında geniş çimenlikler
oluşturan deniz laleleri; Devoniyen karalarında ka-
nat açıklıkları 75 santimetreyi bulan yusufçuklar;
Karbonifer denizlerinde boyları 10 metre bile ola-
bilen kemikli balıklar, Karbonifer karalarında 30
metre yüksekliğe erişen bitkiler; Kretase’de boyla-
rı 6 metre, uzunlukları 15 metre olabilen boynuz-
lu, gagalı, yakalıklı ve zırhlı dinozorlar, yüzebilen
dev sürüngenler, kanat açıklıkları 9 metreye ulaşa-
bilen uçan sürüngenler; Tersiyer’de uçamayan dev
kuşlar, her biri 15 santimetre uzunluğunda dişle-
ri olan, 23 metre uzunluğunda köpek balıkları, kı-
lıç dişli kaplanlar. Günümüzde işte bu modellerden
başarılı olanlar yaşıyor sadece.

Jeolojik tarih değerlendirilirken, Dünya’nın elips
yörüngesinin her 100.000 yılda bir dairesel olması,
dönme ekseninin eğim açısının her 40.000 yılda bir
azalması gibi periyodik etkiler ve Güneş’teki patla-
malar gibi periyodik olmayan galaktik etkiler bir
arada ele alınıyor. Dünya’ya ilişkin manyetik, yapı-
sal, jeofizik, jeokronolojik, sedimantolojik ve pale-
ontolojik verilerin tamamı hep birlikte yorumlanı-

yor. Manyetik anomalilerden elde edilen kutupların
konumlarına ilişkin bilgiler, manyetik rotasyonlar,
kinematik modellemeler; paleomanyetik sonuçlar-
dan elde edilen kutupsal sapma eğrileri ve radyoak-
tiviteyle yaş tayini gibi aletsel veriler doğadaki diğer
verilerle destekleniyor. Örneğin, çört ve radyolarit
kayaları derin denizel havzaları; kumtaşı, marn ka-
yalarının ardalanmasından oluşan türbidit kayaları
kıta yükselmelerini; sıradağlar, havzalar ve perido-
dit, harzburgit, gabro gibi mağmatik kökenli kaya-
lardan oluşan ofiyolitler ise okyanusların konumla-
rını, okyanusal kabuğun ve kıtasal kabuğun zaman
içindeki konumlarını belirlememizi ve aralarında-
ki ilişkileri anlamamızı, levhaların dalma-batma sü-
reçleriyle ilgili yorum yapabilmemizi sağlıyor. Resif
kayaları, tuz, jips gibi evaporit kayalar, karasal kum-
taşları ve kırmızı tabakalar tropikal iklimin, kömür
oluşumları yarı tropikal iklimin, buzulların getirmiş
olduğu üstleri çizikli çakıl ve kum boyutundaki çö-
keller olan moren ve tillit oluşumları ise buzul dö-
nemlerinin belirteci olarak kullanıyor. Flora birlik-
leri ve özdeş faunaların değerlendirilmesiyle jeolo-
jik zamanlardaki coğrafya bilgilerine ulaşılabildiği
gibi, bitkisel zonlardan faydalanılarak da farklı ik-
lim koşulları hakkında bilgi ediniliyor. Aynı şekilde,
bu iklimlerin belirteci olan kayalardan da faydalanı-
lıyor. Örneğin, ekvatorun 354 milyon yıl önce De-
voniyen Dönemi’nin sonundaki konumu, 4 lamina-
lı varv çökellerinin ardalanması incelenerek tanım-
lanabiliyor. Varv çökelleri, bir kum katmanı üzerin-
de 1 yıl süresince birikmiş balçık katmanı şeklinde
ardalanıyor. Buradaki temel çıkış noktası, bu 4 lami-
nalı varv çökellerinin ancak çift dönem yağış alan
bir ekvatoryal iklimde oluşabileceği bilgisi oluyor.

Günümüzde, nükleer denemeler, sanayi atıkla-
rı, aşırı kirlenme, plansız nüfus artışı, buna bağlı
olarak yeni tarım alanlarının açılması, küresel ısın-
ma süreçleri, iklim değişikliği, sera gazları salını-
mı, ozon tabakasının delinmesi, buzulların erime-
si, çöllerin genişlemesi gibi insan faktörü ile hızla-
nan süreçlerin, ekosistemi derinden sarsan tüm ol-
guların daha iyi anlaşılabilmesi ancak jeolojik tari-
hin iyi bilinmesiyle mümkün.

Dünya’nın Jeolojik tarihi, yeni sayfalarında ant-
ropoloji, sosyoloji, arkeoloji, biyoloji, ekoloji, coğ-
rafya ve tarihle yazılmaya günümüzde de devam
ediyor...

“Geçmiş hakkında ne kadar çok şey bilirsek, geleceğe o
kadar iyi hazırlanabiliriz...”

Kaynak
İnan, N., Taslı, K., Tarihsel Jeoloji, Mersin Üniversitesi Yayınları, No.15, 144 sayfa, (2. baskı), 2009.

Haşlamlılar: Tek hücreli
mikroskobik canlıların çeşitli
görevler için özel organların
geliştiği, organizasyon
bakımından en gelişmiş dalı
olan Ciliata (Silliler) dalı

Belirgin Canlılar Zamanı:
Jeolojik Zamanın fosil kanıtlara
dayandırılan ve 543 milyon yıl
önceye tarihlenen Fanerozoyik
Üst Zamanı

Manyetik rotasyon:
Doğada kayaçlar içinde sık
karşılaşılan olivin, piroksen
ve mika grubu minerallere bir
dış alan uygulandığında, bu
minerallerde bulunan demir ve
mangan iyonları sahip oldukları
atomik-manyetik momentlerine
uygulanan alan doğrultusunda
yönlenir. Dış alan kaldırıldığında,
atom organizasyonundaki
termal titreşimler nedeniyle
bu yönelimler kaybolur.
Kayaçlardaki bu manyetik
özelliklerden faydalanılarak
jeolojik zamanlardaki kutupların
(paleokutup) konumları
hakkındaki bilgi elde edilir.

Ofiyolit: Serpantin, klorit,
albitçe zengin jeosenklinal
sedimanlarının da eşlik ettiği,
Peridodit, Harzburgit, Gabro gibi
okyanusal kabuğa ait, mağmatik
kökenli kayaçlar

Resif kayaları: Alg, mercan,
bryozoa gibi kalker madde
salgılayan bitki ve hayvan
topluluklarının oluşturduğu tepe
biçimindeki kalker ve dolomit
çökelleri

Evaporit kayalar: Tuz kayaçları.
Doygun eriyiklerin çökelmesi
ve tuzlu suların buharlaşması
sonucunda meydana gelen jips,
kayatuzu, anhidrit ve acıtuz gibi
tortulardır. Bir iç gölde veya
okyanusla bağlantılı bir lagünde
gelişebilirler.

Moren: Buzultaş. Buzulların
getirip bıraktığı ve buzullar geri
çekildikten sonra yüzeyde kalan
taş oluşumları

Tillit: Buzul çakıllarının
çimentolanmasıyla oluşan
kayaçlar

4 laminalı varv çökellerinin
ardalanması: Buzulların
erimesinden sonra, geride kalan
ince taneli göl tortullarına varv
denir. Varvlar, bir yıllık sürede,
bir açık renkli ve bir de koyu
renkli iki lamina (1 cm’den daha
ince tabakalanma) oluşturur.
4 çift lamina ise, 4 yıllık bir
çökelmeyi işaret eder.

Çift dönem yağışlı bir
ekvatoryal iklim: Hem yaz,
hem de kış aylarının aylarının
uzun dönemde yağışlı olduğu
iklim

73

Doğada yönünüzü nasıl bulursunuz? Günümüzde GPS’ler (küresel yön bulma
sistemleri) ve pusulalarla fazladan bir bilgiye ihtiyaç duymadan yönümüzü kolayca
bulabiliyoruz. Ancak bu faydalı araçlar yokken insanlar yönlerini nasıl buluyorlardı?
İnsanoğlu yön bulmak için binlerce yıldan beri güneşi ve yıldızları kullanıyor.
Bu gökcisimleri gözlenerek kuzeyin nerede olduğu tespit ediliyor ve daha sonra
istenen yöne doğru gidiliyordu. Ancak hava kapalıyken yönlerini nasıl buluyorlardı
acaba diye de düşünebilirsiniz. Bu durumda pusula özelliği gösteren
bitkilerden yararlanıyorlardı.

Dr., Celal Bayar Üniversitesi
Çevre Sorunları Araştırma ve
Uygulama Merkezi

Pusula Bitkileri
Cenk Durmuşkahya

74

Pusula özelliği gösteren bitkiler ya da kısaca
pusula bitkileri, bazı bitkiler için kullanılan
betimleyici bir isimdir. Çünkü farklı coğraf-

yalarda farklı bitki türlerine pusula bitkisi adı veri-
lir. Örneğin ülkemizde ve Avrupa’da yabani bir ma-
rul türü olan Lactuca serriola’ya bu isim verilirken
Amerika’da Silphium laciniatum türü pusula bitki-
si olarak biliniyor. Daha birçok bitkiyi pusula ola-
rak kullanabiliriz. Örneğin bir ağacı veya bir çalıyı
ya da otsu bir bitkiyi gözleyerek yönümüzü bulabi-
liriz. Çünkü birçok bitki yapraklarıyla, gövdeleriy-
le, dallarıyla ve çiçekleriyle bize yönleri gösterebilir.

Otsu bitkilerden önce, ağaç ve çalıların bize yön-
leri nasıl gösterdiklerini anlatalım. Ağaçlar ve çalı-
lar çeşitli nedenlerle formlarını kaybederler ya da
yeni formlar oluştururlar. Biz de bu formlara ba-
karak yönleri tayin edebiliriz. Bitkilerin formlarını
etkileyen en önemli iki faktör güneş ve rüzgârdır.
Bu iki gücün bitkileri nasıl şekillendirdiğini anla-
mak için genel görünümleri hakkında biraz bil-
gi sahibi olmak gerekir. Her ağaç türünün kendi-
ne has bir şekli vardır. Bunu bildiğimizde rüzgâr ve
güneşin bitkiyi nasıl yönlendirdiği tespit edebiliriz.

Bütün bitkiler yaşamlarını sürdürmek ve be-
sin üretmek için güneş ışığına ihtiyaç duyar; güneş
bitkiler için vazgeçilmez bir yaşam kaynağıdır. Bit-
kiler güneşten daha çok yararlanabilmek için ona
doğru yönelirler. Bu olaya fototropizma yani gü-
neşe yönelme adı verilir. Örneğin günebakan, çi-
çeklerini devamlı güneşe doğru çevirirken, orman-
larda yetişen sarmaşıklar güneş ışınlarına ulaşabil-
mek için ağaçların gövdelerine sarılarak yukarıya
doğru gelişim gösterirler. Bu özellikleri tüm bitki-
lerde gözlemek zor olsa da bazı türlerde bu davra-
nışlar çok belirgindir. Bu türler bize yön bulma ko-
nusunda iyi birer rehber olabilir.

Bu konuda bize yardımcı olabilecek en güvenilir
bitkiler ağaçlardır. Ağaçların güneş ışığı istekleri-
ne göre farklı taç yapıları vardır. Örneğin kutupla-
ra yakın enlemlerde ve yüksek rakımlarda yaşayan
ağaçlar, güneş ışığını her zaman eğik olarak alır-
lar. Bu nedenle eğik ışınlardan daha çok yararlana-
bilmek için bu ağaçların taçları piramide benzeyen
formlarda olur. Ladin, göknar gibi yaprak dökme-
yen, kozalaklı ağaçlar bu forma güzel bir örnektir.
Daha aşağıdaki enlemlerde yaşayan ve güneş ışın-
larını dik alan ağaçların taçlarıysa genellikle geniş-
tir. Meşe, çınar ve ceviz gibi geniş yapraklı ve ge-
niş taç yapısına sahip türler bu gruba girer. Bu taç
şekilleri güneş ışığının bitkiler üzerindeki birincil,
kalıcı etkileridir. Ama ılıman iklimde yetişen bazı
ağaçların örneğin selvinin tacı da piramit şeklin-

dedir. Bunun nedeni de öğle saatlerindeki yüksek
sıcaklıklardan korunmak, sabah ve öğleden sonra
gelen eğik ışığı daha iyi alabilmektir.

Güneş ışığının ikincil etkileri daha çok yaprak-
larda görülür. Örneğin, kuzey yarımkürede güne-
şin doğuşundan batışına kadar çizdiği hilal, bit-
kinin genellikle güney kısmını etkiler. Bu hilalin
ortası da tam güney yönünü gösterir. Bu nedenle
birçok bitki türünün güneye bakan tarafında da-
ha çok yaprak bulunur. Çınar, kavak, meşe, kayın,
kestane, akçaağaç, kokar ağaç ve akasya ağaçların-
da bu özelliği kolayca görebilirsiniz. Ama karaa-
ğaç gibi, bazı türler güneşin etkisini bu kadar ko-
lay belli etmez.

Yaprakların dışında, ağaçların güneş alan ke-
simlerinde fotosentez daha çok yapıldığı için be-
sin de daha fazla üretilir. Bu nedenle birçok ağaç
türünde bitkinin güneş alan kısmındaki dallar da-
ha uzundur.

Rüzgârın ağaçlar üzerindeki etkisi de bize yön-
ler konusunda bilgi verir. Rüzgârın bitkiler üzerin-
de etkisi iki şekilde olur. Ağaçların büyük bir ço-
ğunluğu sert esen hâkim rüzgârlar yönünde eğilir-
ler. Bu da bize rüzgârın yönünü gösterir. Bir böl-
gedeki hâkim rüzgârı saptamak oldukça kolaydır.
Çevrede gördüğünüz eğilmiş ağaçlar size o bölge-
de esen hâkim rüzgârın yönünü kolayca gösterir.
Ama ağaçların tümü hâkim rüzgârlar karşısında
eğilerek size yön bildirmez. Bazı ağaçların gövdele-
ri düz olsa da rüzgârın estiği yönde bulunan dalla-
rı az gelişim gösterirken karşı taraftaki dalları daha
iyi gelişim gösterir. Böylece ağacın tacında bir asi-
metri oluşur. Siz de bu asimetriden hâkim rüzgârın
nereden estiğini anlarsınız. Rüzgârın “büyümeyi
geciktirici etki” denilen bu etkisi kavak ağaçların-
da kolaylıkla görülebilir.

Ülkemizde bulunan
en önemli pusula
bitkilerinden
biri, kaplanotu
(Doronicum orientale)
gölge ortamlarda bile
çiçeklerini güneşe
doğru çevirdiği
için bizlere her
zaman doğru yönü
gösterebiliyor.

Bilim ve Teknik Nisan 2009

>>>

75

Pusula Bitkileri

Rüzgârın ve güneş ışığının etkisi bitkilerde ay-
nı yönde de görülebilir, farklı yönlerde de. Örne-
ğin rüzgâr, ışığın güneyde gösterdiği etkiyi azalta-
bilir ya da artırabilir. Bazı türlerde güneş daha faz-
la etkili olurken bazı türlerde rüzgâr daha fazla et-
kili olur. Bu nedenle bitkilere bakılarak yön bulu-
nurken iki etmeni de düşünmek gerekir. Aksi hal-
de sağlıklı bir sonuç alınamaz. Ayrıca yön bul-
ma amacıyla incelediğiniz ağaçlar, binalardan ve-
ya başka ağaçlardan etkilenmemiş ya da onlar tara-
fından korunmamış olmalıdır; yoksa doğru sonuç
alamazsınız. Kararınızı tek bir ağaca bakarak değil
birden çok ağaca bakarak verirseniz daha sağlıklı
sonuçlar elde edersiniz. Çünkü bir ağaç sizi yanıl-
tabilir. Ayrıca ağacın budanmamış ve yangın, yıl-
dırım gibi doğal etmenlerden etkilenmemiş olma-
sı gerekir.

Ağaçlar formları, dalları ve yaprakları dışın-
da gövdeleriyle de bize yönler hakkında bilgi ve-
rir. Amerika Yerlileri tarafından kaydedilen bu bil-
gilere göre, ağaç gövdelerinin kuzeye bakan taraf-
ları her zaman diğer taraftan daha koyu renkli ve
mat olurken güneye yani ışığa bakan tarafları daha
açık renkli ve parlak olur. Bunun dışında, gövde-
nin kuzeye bakan kısmında yer alan yaş halkaları
daha kalın olurken güneye bakan kısmındaki hal-
kalar daha ince olur.

Yaş halkalarının bize yönleri gösterdiğini sade-
ce Amerika Yerlileri değil günümüzden dört yüz
yıl önce yaşamış olan büyük sanatçı Leonardo da
Vinci de söylemiş. Da Vinci, yaptığı gözlemler sı-
rasında Avrupa’da bulunan ağaçların bu özelliği-
ni fark etmiş. Bunun üzerine 1990’lı yıllarda New
York Ormancılık Komisyonu tarafından yapılan
bir araştırmaya göre kesilen 700 ladin ağacının
%94’ünün gövdelerinin ve yaş halkalarının kuzeye
bakan kısımlarının daha kalın olduğu ispatlanmış.

Ülkemizde yön tayin etmek için güzel bir kıla-
vuz da meyve bahçeleridir. Ülkemizde çok sayıda
gördüğümüz şeftali, erik, kayısı ve üzüm gibi gü-
neş seven bitkilerin yer aldığı bağ ve bahçeler ge-
nellikle güneye bakan yamaçlarda yer alırlar. Gü-
neşin daha az etkili olduğu, dolayısıyla daha serin
olan kuzeye bakan yamaçlarda bu tür meyveler ve-
rimli bir şekilde yetiştirilemez.

Ağaçların dışında, kamış ya da saz gibi bitkiler de
bize yön açısından önemli bilgiler verir. Bu tip bit-
kiler salkım şeklindeki çiçeklerini hâkim rüzgârların
geldiği yöne doğru yoğunlaştırırlar. Böylece o böl-
gedeki hâkim rüzgârların hangi yönde estiğini bili-
yorsanız bu tür bitkilere bakarak da yönünüzü tayin
edebilirsiniz.

Buraya kadar bitkilerin rüzgârlardan etkilene-
rek nasıl şekil aldıkları anlattık. Şimdi de ülkemiz-
de görülen hâkim rüzgârlar hakkında bilgi vererek
yaşadığınız ya da seyahat ettiğiniz bölgerlerde ka-
baca hâkim rüzgârların hangi yönlerden estiğini
belirtelim.

Ülkemizde hâkim rüzgârlar genellikle kış ayla-
rında karadan denize, yaz aylarında denizden ka-
raya doğru eser. Bu ülkemizin genel durumudur.
Mevsimsel olarak görülen bu duruma karşın, yıllık
hâkim rüzgâr yönleri yine orografik şartlara bağlı
olarak bölgeler arasında bazı farklar meydana ge-
tirir. Marmara Bölgesi’nde hâkim rüzgârlar uzun
yılların ortalamalarına göre kuzeyden eser. Ege
Bölgesi’nin iç kesimlerinde ve güneybatı bölümün-
de örneğin Muğla, Marmaris ve Bodrum’da kuzey
rüzgârları hâkimken, kıyı Ege’de, İzmir, Aydın, Ma-
nisa civarında güney yönlü rüzgârlar hâkimdir.

Akdeniz Bölgesi’nin kıyı kesimlerinde güneyba-
tılı rüzgârlar hâkimken, Toroslar’ın belirginleşmeye
başladığı Antalya’da kuzey, Isparta ve Burdur gibi iç
kesimlerdeyse güney yönlüdür. Orta Toroslar’ın kı-
yı bölümünde yani Anamur ve Silifke civarında ve
Konya ovasında kuzey yönlü rüzgârlar görülür.

Güneyden esen
rüzgârların etkisiyle
kuzeye doğru
eğilmiş bir selvi
ağacı (Cupressus
sempervirens)

Çiçekleriyle güneşi takip eden soğanlı bir bitki olan sarı lale (Tulipa sylvestris)

76

Bilim ve Teknik Nisan 2009

<<<

 İç Anadolu Bölgesi’nde, Kayseri, Niğde ve Nev-
şehir civarında orografiye de bağlı olarak fark-
lı yönler hâkimken, diğer bölümlerde kuzey
rüzgârları hâkimdir. Karadeniz Bölgesi’nin ba-
tı ve orta bölümünde güneyden esen rüzgârlar, iç
kesimlerinde kuzey rüzgârları hâkimdir. Doğu ve
Güneydoğu Anadolu bölgelerinde de kuzeyden
esen rüzgârlar hâkimdir.

Yön bulmak için kullanılan yaygın bir yol da
karayosunlarına bakmaktır. İlkokulda hayat bilgi-
si derslerinde ağaçların ve kayaların üzerinde yeti-
şen karayosunlarının ve likenlerin her zaman ku-
zeyi göstereceğinin öğretildiğini belki hatırlarsınız.
Ancak çok nemli bir bölgeye gittiğinizde karayo-
sunlarını ve likenleri hemen her yönde görebilirsi-
niz. O halde bu bilginin doğrusu nedir?

Karayosunları yaşamak için nemli havaya ve
gölgelik alanlara ihtiyaç duyarlar. Bu iki şart sağ-
landığında o bölgede karayosunları kolayca yetişir.
Kuzey yarımkürede yer alan ülkemizde daha ön-
ce de belirttiğimiz gibi kuzeye bakan yamaçlar her
zaman daha az ışık alır ve bu nedenle daha serin
olur. Ancak nem konusunda bu kadar geçerli tek
bir bilgi yoktur. Bazı bölgelerde kuzeybatıya, ba-
zı bölgelerde de kuzeydoğuya bakan tarafları daha
nemlidir. Bu da bölgede esen nemli rüzgârlara bağ-
lıdır. Bir bölgede nem getiren rüzgârlar kuzeyden
ve doğudan esiyorsa o bölgenin kuzeydoğusunda
karayosunları daha iyi gelişir. Eğer nemi getiren
rüzgârlar batıdan esiyorsa o durumda da kuzey-
batı yönü daha nemli olur ve bu yönde daha çok
karayosunu bulunur. Bu nedenle karayosunları bi-
ze gerçek kuzeyi göstermeyebilir. Tüm bu özellik-
ler ağaçların ve kayaların üzerinde yaşayan likenler
için de geçerlidir.

Ağaçların dışında bazı otsu bitkiler de bize yön-
leri güzel bir şekilde gösterebilir. Bazı bitki türle-
rinin yaprakları ışık ihtiyaçlarını karşılayabilmek
için kuzey-güney, doğu-batı yönlerinde dizilir. Ör-
neğin ülkemizde yabani marul (Lactuca serriola)
olarak bilinen bitki buna çok güzel bir örnektir. Bu
bitkinin yapraklarının sapları olmadığı için yap-
raklarını güneşin geldiği yöne doğru döndürme
şansı da yoktur. Yabani marulun yaprakları öğle sa-
atlerinde ortaya çıkan yüksek sıcaklıktan etkilen-
meyecek ve gün boyunca güneşi en verimli şekilde
alacak biçimde yerleşmiştir. Yaprakları her zaman
kuzey-güney doğrultusunda dizilidir. Papatyagiller
(Compositae) ailesinden sarı çiçekli bir tür olan ya-
bani marula bu nedenle pusula bitkisi adı verilir.

Hercai menekşeler, karahindibalar, bazı zam-
baklar, laleler, sütleğenler ve papatya türleri de gü-

neş ışığını seven bitkilerdir. Bu nedenle bu türler
çiçeklerini her zaman aydınlık olan yöne, yani gü-
neş ışınlarının geldiği yöne doğru çevirirler.

Güneşi tam anlamıyla takip eden bazı bitkiler
de vardır. Bunların en dikkat çekeni kaplan otudur
(Doronicum orientale). Papatyagiller ailesinden bü-
yük sarı çiçekli bir tür olan bu bitki, doğumundan
batımına kadar çiçekleriyle güneşi takip eder. Ancak
yapılan bilimsel açıklamalara göre bitki yavaş hare-
ket ettiği için güneşin hareketiyle onun hareketi ara-
sında 40 dakikalık bir fark vardır. Bu da yaklaşık 10
derecelik bir kaymaya neden olmaktadır.

Hemen herkesin bildiği gibi ayçiçeği (Heliant-
hus annus) de güneşi takip eden bir bitkidir. Bu
özelliği nedeniyle günebakan ismiyle de anılır. An-
cak bu bitki her zaman tam olarak güneşi göster-
mez. Örneğin yüksek rakımlarda yetiştirilen ayçi-
çekleri, güneş ışınları eğik geldiği için çoğu kez do-
ğu yönünü gösterir. Bu nedenle ayçiçeği çok güve-
nilir bir pusula bitkisi değildir.

Tüm bu bilgilerden sonra artık siz de bitkileri
biraz gözlemleyerek doğada yönünüzü bulabilir-
siniz. Her ne kadar günümüzde pusulalar, GPS’ler
yaygınlaştıysa da ormanda yürüyüş yaparken ya da
piknikte dolaşmaya çıktığınızda kaybolursanız bu
teknolojik aletler yanınızda olmayabilir ve yolunu-
zu bulamayabilirsiniz. Bu gibi durumlarda bitkiler
size her zaman doğru yönü gösterir.

Fotoğraflar: Cenk Durmuşkahya

Kaynaklar
Nobel, P. S., Environmental Biology of Agaves and
Cacti, Cambridge University Press, 1988.
Gatty, H., Finding Your Way Without Map or
Compass, Dover Publications, 1999.
Gurevitch, J., Ecology of Plants, Sinauer Associates,
2002.

Pallardy, S. G., Physiology of Woody Plants,
Academic Press, 2007.
Weaver, J. E., Prairie Plants and Their Environment,
University of Nebraska Press, 1991.

Güneş sütleğeni
(Euphorbia
helioskopia) adı
verilen pusula bitkisi.

77

Nanotıp
M

ic
hi

ga
n

C
en

te
r f

or
 B

io
lo

gi
c N

an
ot

ec
hn

ol
og

y

Ferda Şenel

78

Doç. Dr., Doktor Sami
Ulus Çocuk Hastanesi

Nano ölçekte işler yapılabileceğin-
den ilk bahseden bilim insanı,
1918 yılında Amerika’da doğan

Richard Philip Feynman’dır. Feynman, ge-
ce yarısı onu arayıp Nobel Ödülü’nü ka-
zandığını haber veren gazeteciye “Bunu
sabah da söyleyebilirdiniz” diyecek ka-
dar mütevazı ve şakacı bir bilim insanıy-
dı. Feynman, 1959 yılında yaptığı “Aşağı-
da Bir Sürü Yer Var” başlıklı konuşmasın-
da, yirmi dört ciltlik Britannica ansiklo-
pedisinde yer alan tüm bilgilerin, toplu iğ-
ne başı büyüklüğünde bir alana sığdırıla-
bileceğini söylemişti. 10-100 atom genişli-
ğinde veri aktarım kablolarının, nanomet-
re büyüklükte transistorların, mikro elekt-
romotorların daha olmadığı o zamanlar-
da Feynman’ın fikirlerinin gerçekleşme-
si neredeyse olanaksız görünüyordu. Ni-
tekim nanoteknoloji alanına katkılarıy-
ka tanınan Eric Drexler’in 1980’lerin or-
tasında nanoteknolojinin olası uygulama-
larını anlattığı “Yaratma Motorları” (Engi-
nes of Creation) adlı kitabını yayımlama-
sına kadar da bu konu gündeme gelme-
mişti. Drexler atomları planlı bir şekilde
bir araya getirerek maddenin fiziksel özel-
liklerinin değiştirilebileceğini ve istenilen
özelliğe sahip moleküllerin oluşturulabi-
leceğini öngörmüştür. Örneğin elmas, kö-
mür ve grafit aynı atomlardan, karbondan

oluşur. Buna rağmen bu maddelerin fizik-
sel özellikleri birbirlerinden çok farklıdır.
Dolayısıyla atomların kristal yapı içindeki
sıralanışları düzenlenerek istenilen özel-
likte madde yapılabilir. Malzemeyi ato-
mik ölçekte kontrol ederek, örneğin çeli-
ğin dayanıklılığını iki kat artırıp ağırlığı-
nı yarıya indirmek mümkündür. Bu özel-
liklere sahip çelik uzay ve havacılık sana-
yileri tarafından talep edilir. Günümüzde
bilgisayarlar, cep telefonları, radyolar, tıb-
bi görüntüleme sistemleri, uzay araçları ve
pek çok malzeme nanoteknoloji sayesin-
de üretilmektedir.

Nanoteknolojinin en çok kullanıldı-
ğı alanlardan biri de tıptır. Hastalıkların
teşhisinden tedavisine kadar tüm alan-
larda çok yaygın olarak kullanılır. Can-
lı bir hücre nano ölçekte işlevini sürdü-
ren biyolojik bir sistemdir. Diğer bir ba-
kış açısıyla, bir hücre içinde nano büyük-
lükte parçalar olan doğal bir motor gibi-
dir. Bu doğal motor, hücre çekirdeğinde-
ki DNA’dan aldığı bilgi doğrultusunda
protein üretir. Proteinler birer nanorobot
gibi çalışarak hücre sisteminin devamlı-
lığını sağlar. Nanotıbbın amacı da bu sis-
temin işleyişini canlıya yarar sağlayacak
şekilde kontrol altına almaktır. Drexler’in
yirmi yıl önce ortaya attığı, atom ve mo-
leküllerin cinslerini ve kristal içinde sıra-

Japon bilim insanları nanoteknoloji
yardımıyla 2007 yılında ilk defa yapay
DNA oluşturdu. Araştırmacılar ilk
olarak şeker yapısındaki (deoksiriboz)
iskeleti oluşturdular. Bu iskeletin
üzerine, yine yapay olarak elde edilen
4 farklı bazı yerleştirdiler. Yapay bazlar
asetilen bağlarıyla deoksiriboz iskelete
birleştirildi. Bu şekilde elde edilen DNA
zinciri benzer şekilde oluşturulan diğer
bir zincirle birleştirildiğinde, DNA’nın
tipik ikili sarmal yapısı oluşturuldu.

Kaynak:
Doi, Y., Chiba, J., Morikawa, T., Inouye, M., “Artificial
DNA Made Exclusively of Nonnatural C-nucleosides
with Four Types of Nonnatural Bases”, Journal of the
American Chemical Society, Sayı 130, s. 8762-8, 2008.

Yapay DNA Son yıllarda kendinden sıkça
söz ettiren bilim dallarından
biri de nanoteknolojidir.
Nanoteknoloji, maddenin
moleküler düzeyde
düzenlenmesi ve
kontrol edilmesi yoluyla
gerçekleştirilen işlemlere
verilen genel addır. Bu
teknoloji sayesinde çok
karmaşık ve büyük sorunları
kolayca çözmek mümkün
olabilir. Nano, Latince
“nanus” kelimesinden
türetilmiştir ve cüce
anlamına gelir. Nanometre,
bir metrenin milyarda biri
karşılığına gelen bir uzunluk
ölçüsüdür. Diğer bir deyişle
1 nanometre 10-9 metredir,
bu da yan yana dizilmiş 3-5
atom kadar bir uzunluktur.
Günümüzde nanoteknoloji
yardımıyla maddeyi oluşturan
atomların diziliş biçimleri
değiştirilip çeşitli başka
biçimler verilebilir. Maddeler
nano büyüklükte farklı
davranışlar hatta olağanüstü
davranışlar gösterir. Normal
koşullarda ışığı ve elektriği
iletmeyen maddeler, nano
büyüklükte tam tersi
özellikler gösterebilir. Olağan
büyüklükteyken sert olmayan
maddeler nano büyüklükte
elmastan bile sert olabilir.
Malzemelerin nano düzeye
küçültüldüklerinde normalde
görmediğimiz yeni ve
üstün özelliklerinin ortaya
çıkması ve bu sayede hem
çok dayanıklı hem de çok
küçük ve hafif hale gelmeleri
nanoteknolojiyi ilgi odağı
haline getirmiştir.

Vis
ua

l P
ho

to
s

Bilim ve Teknik Nisan 2009

>>>

79

Nanotıp

lanışlarını düzenleyerek istenilen özellik-
lere sahip malzeme üretme fikri sayesin-
de, insan biyolojik sistemlerinin molekü-
ler düzeyde izlenmesi, onarılması, yapı-
landırılması ve denetlenmesi artık müm-
kün. Nanotıp son yıllarda ilaç ve aşıların
vücuda daha kolay sokulmasını sağlaya-
bilecek taşıyıcıların geliştirilmesinde de
kullanılıyor. Buna ek olarak, vücuda da-
ha iyi uyum sağlayan ve daha dayanık-
lı malzemelerin üretilmesi konusundaki
çalışmalar da ilerliyor. Bu teknoloji kulla-
nılarak elde edilen yeni moleküller saye-
sinde çok dayanıklı ve hafif, suni kemik
oluşturulabiliyor. Kemiği oluşturan hid-
roksiapatit (HA) kristallerinin yeniden
yapılandırılmasıyla nano-HA kristaller
elde ediliyor. Elde edilen bu yeni kemik
sayesinde çeşitli kırıkların ve iskeletteki
yapı bozukluklarının tedavisini yapmak
mümkün olabilir. Nanoteknoloji, vücuda
daha iyi uyum sağlayan ve daha dayanıklı
materyaller üretilmesine ek olarak, biyo-
lojik moleküllere çok benzeyen veya on-
ların aynısı olan yapıların oluşturulma-
sına da olanak sağlıyor. Oluşturulan na-
no maddeleri birer robot gibi kullanarak
hücre içindeki biyolojik etkinlikleri kont-
rol altına almak da mümkün.

Nanorobotlar

Hücre içindeki kimyasal olayları
kontrol etmek, hasarlı yapıları tespit et-
mek veya tamir etmek, gerekli malzeme-
leri hücre içine taşımak veya hücreden
çıkarmak gibi mikro ölçekteki işleri yap-
mak için çok küçük yapılara ihtiyaç var-
dır. Elimizdeki büyük malzemelerle hüc-
re içine müdahale etmek mümkün değil-

dir. Yıllar önce çevrilen bir filmde, dok-
torları taşıyan bir araç nano ölçeğe kadar
küçültülerek, kalp krizi geçiren bir kişi-
nin damarından vücudunun içine gön-
deriliyordu. Doktorların görevi, çok kı-
sa bir sürede tıkalı damarı bulup açmak-
tı. Bu yolculuk sırasında vücudun çeşit-
li hücrelerinin saldırısına uğrayan dok-
torlar birçok zorlukla karşılaşıyor, ancak
her türlü zorluğa rağmen görevlerini ba-

 Nanotıp alanındaki önemli gelişmelerden biri de laboratu-
var ortamında oluşturulan ve kırmızı kan hücrelerine benzeyen
“respirosit”lerdir. Respirositler, işlev açısından, kırmızı kan hücreleri-
ne yani eritrositlere benzeyen ve içlerinde oksijen taşıyan nanoro-
botlardır. Çapları 1 mikron olan respirositler kan dolaşım sistemin-
de rahatlıkla ilerleyebilir. Küre şeklinde bir respirosit 18 milyar atom-
dan oluşur. Elmasta olduğu gibi sıralanmış karbon atomlarından
oluşan respirositlerin içine 1000 atmosferlik basınç altında 9 milyar
oksijen (O2) ve karbondioksit (CO2) atomu sığdırılabilir. Bu halleriy-
le respirositler birer basınçlı gaz tankına benzetilebilir. Respirosit vü-
cuda girdikten sonra, içindeki O2 ve CO2’yi kontrollü olarak dışarı at-
mak üzere planlanmıştır. Respirositlerin yüzeyinde gaz alış verişini
sağlayan özel bir düzenek ve gaz miktarını algılayan özel algılayıcı-
lar vardır. Akciğerden geçen respirositler dış ortamdaki yüksek ok-
sijen ve düşük karbondioksit miktarını algılayarak içlerine O2 alır ve
dışarı CO2 atarlar. Oksijenle dolan respirositler kan yoluyla dokulara
ulaştığında ise bunun tam tersi bir mekanizma işler; yani dışarıda-
ki düşük oksijen miktarını algılayarak içlerindeki O2’yi dışarı verir, dış

ortamdaki CO2’yi içlerine alırlar. Böylece respirositler, doğal kırmı-
zı kan hücrelerinin (eritrositlerin) yaptığı görevi yapmış olur. Daha-
sı, respirositler aynı hacimdeki eritrositlerden 236 kat daha fazla ok-
sijen taşıyabilir. Elmas kaplı yüzeyleri sayesinde yüksek basınca da-
yanabilen respirositler, bu sayede küçük bir hacim içinde çok mik-
tarda gaz taşıyabilir. Yani % 50 oranında respirosit içeren 5 cm3lük
bir sıvı, 5400 cm3lük kanın taşıyabileceği kadar oksijen ve karbondi-
oksit taşıyabilir. Geliştirilme aşamasında olan bu teknoloji henüz in-
sanlar üzerinde kullanılmamaktadır. Klinik kullanıma girdikten son-
ra bir çok hastalığın tedavisinde yarar sağlayacağı düşünülmekte-
dir. Bir bakıma akciğer kapasitesini arttıracak olan respirositler sa-
yesinde suyun altında nefes almadan 4 saat kalmak veya 15 dakika
nefes almadan çok hızlı bir tempoda koşmak mümkün olabilecektir.
Respirositlerin gaz alış verişi dışarıdan gönderilen akustik sinyallerle
de kontrol edilebilecektir. Bu sayede istenilen zamanda ve istenilen
yerde gaz değişimi yapılması hedeflenmektedir.

Freitas, R. A., “Exploratory Design in Medical Nanotechnology: A Mechanical Artificial Red Cell”,
Artificial Cells, Blood Substitutes, and Immobilization Biotechnology, Sayı 26, s. 411-430, 1998.

Respirositler

 Vi
su

al
Ph

ot
os

80

Bilim ve Teknik Nisan 2009

>>>

şarıyla tamamlıyorlardı. O yıllarda böyle
bir şey olanaksız görünüyordu. Ama gü-
nümüzde üretilen nanorobotlar sayesin-
de böyle görevleri gerçekleştirmek yakın
bir gelecekte mümkün olacaktır. Tabii bu
robotlar da vücudun içinde çeşitli zor-
luklarla karşılaşacaktır. Vücudun saldırı-
larından korunmaları, görev yerine ulaş-
maları ve görevlerini tam olarak yapma-
ları çok da kolay olmayacaktır.

Nanorobotlar 1-100 nanometre bü-
yüklüğünde ve birkaç farklı atomdan olu-
şur. Nanorobot yapımında en çok kulla-
nılan atom karbon atomudur. Karbon
atomları elmasta olduğu gibi sıralandık-
larında nanorobotlar çok sağlam olur.
Ek olarak hidrojen, sülfür, oksijen, sili-
kon, florin ve nitrojen atomları da kulla-
nılır. Bir nanorobotun genişliğinin, kılcal
damarın çapı olan 3 mikronu (1 mikron
= 10-6 metre) geçmemesi gerekir. Nano-
robotlarda olması gereken bir diğer özel-
lik de dış yüzeylerinin vücut sıvılarına ve
hücrelere karşı dayanıklı olmasıdır. Taşı-
dıkları yükün etkilenmemesi için, hücre-
lerin ve vücut sıvılarının içlerine geçme-
mesi gerekir. Yani bir nanorobotun su ve
hatta hava geçirmez olması gerekir. Kan-
da veya dokularda ölçüm yapmak için
gönderildiklerindeyse, ölçümü yapılacak
olan molekül, robotun içine ancak özel
bir pompa yardımıyla alınabilir. Nanoro-

botlar istenilen her şekilde yapılabilecek-
tir. Kan içerisinde rahat hareket etmeleri-
ni ve kılcal damarlardan kolay geçmeleri-
ni sağlamak için genellikle küre şeklinde
olmaları ve vücuda damar yoluyla veril-
meleri uygun olacaktır. Kan dolaşımı sa-
yesinde hızla tüm organ ve dokulara ula-
şabilirler. Tedavi amacıyla vücuda 1-2
santimetreküp sıvı içinde 106-1012 nano-
robot verilebilir. Bir nanorobotun vücutta
karşılaşabileceği en önemli sorunlardan
biri bağışıklık sistemi hücrelerinin saldı-
rısına uğramaktır. Nanorobotları, vücu-
da giren tüm yabancı moleküllere saldı-
ran hücrelerden ve antikorlardan koru-
mak gerekir. Düzgün ve yuvarlak yüzey-
leri, küçük hacimleri ve görevlerini çok
kısa sürede yapabilme özellikleri nanoro-
botları hücre saldırılarından büyük ölçü-
de koruyacaktır. Ancak moleküler yapısı-
nı özel olarak düzenleyerek bir nanoro-
botu radara yakalanmayan bir uçağa çe-
virmek de mümkündür. Elmas yapısın-
daki karbon dış yüzey sayesinde bu hede-
fe ulaşılabilir. Vücutla kimyasal etkileşi-
me girmeyen bu elmas robotların dış yü-
zeyleri hayli sert ve kaygandır. Neredeyse
tamamen pürüzsüz bir yüzeye sahip olan
bu elmas kaplı robotların üzerine başka
hücrelerin yapışması zordur. Tüm önlem-
lere rağmen, yine de hücrelerin nanoro-
botlara saldırma ihtimali vardır. Bu saldı-

rıyı engellemek için kısa bir süre için ba-
ğışıklık sistemini baskılayan ilaçlar kulla-
nılabilir. Nanorobotların vücutta kalış sü-
resi zaten oldukça kısadır. Görevlerini ta-
mamlayan robotlar, hücre saldırılarıyla
parçalanmadan önce vücudun boşaltım
yollarıyla yani idrarla veya dışkıyla dışa-
rı atılacaktır. Bütün bu özelliklere sahip
nanorobotların geliştirilmesi için yapılan
çalışmalar tüm hızıyla devam etmektedir.

Nanorobotlarla vücut dışından ha-
berleşmek ve onları kumanda etmek de
mümkün olacaktır. Frekans aralığı 1-10
MHz olan ses dalgaları sayesinde robot-
lara akustik mesajlar yollanabilir. Nano-
robot, üzerindeki özel algılayıcılar sa-
yesinde aldığı mesaja göre görevini ta-
mamlar. Bu robotlar sadece mesaj al-
makla kalmaz, mesaj da yollayabilirler.
Yollanan mesajlar da ultrasonik ses dal-
gaları şeklinde olur. Vücut dışına yolla-
nan akustik dalgalar özel ulrasonografi
cihazlarıyla algılanabilir. Nanorobotlar
sayesinde vücudun istenilen her bölgesi-
ne hatta her hücresine gerekli kimyasal
maddelerin gönderilmesi amaçlanmak-
tadır. Hedefe ulaşan robot burada için-
deki kimyasal maddeyi dışarı atarak has-
talığı tedavi edecektir. Bu sayede kimya-
sal maddenin diğer organlar veya hücre-
ler üzerindeki muhtemel olumsuz etki-
leri engellenmiş olacaktır. Henüz deney

Pankreas bezindeki beta hücreleri tarafından üretilen insülin
hormonunun yetersiz salgılanması şeker hastalığına yol açar. “Tip I
şeker” denilen bu hastalık kan şekerinin kontrolsüz yükselmesine ve
buna bağlı olarak organların hasar görmesine neden olur. Vücuda
günde birkaç kez cilt altından verilen insülin hormonu halen bu
hastalığın tedavisinde kullanılan en etkili yöntem. Ancak bu tedavi
kan şekeri düzeylerinde ani inişlere ve çıkışlara yol açıyor. Ayrıca
uygulaması da zor olabiliyor. Pankreas beta hücrelerinin nakli
üzerinde de yoğun çalışmalar olmakla birlikte, bu yöntemde çok
önemli zorluklarla karşılaşılıyor. Vücuda nakledilen beta hücreleri
çok kısa sürede bağışıklık sistemi hücrelerinin saldırısına uğrayıp yok
edilebiliyor. Boston üniversitesinden Dr. Desai’nin geliştirdiği yeni
bir nanosistem sayesinde, insülin üreten hücreleri vücudun içine
güvenli bir şekilde yollamak mümkün olabiliyor. Normal koşullarda
kobaylardan alınan beta hücrelerinin insan vücudundaki yaşam

süresi sadece 1 dakikadır. Kobaylardan alınan bu beta hücreleri,
gözenekleri 7 nm olan bir nanokapsül içine yerleştirilerek vücuda
verilir. Hücreler, nanokapsül içinde insülin üretmeye devam eder.
Gözenekler insülin ve şekerin geçmesine izin verir, ama 7 nm’den
daha büyük olan vücut bağışıklık sistemi hücrelerinin ve bunların
salgıladığı antikorların geçmesine izin vermez. Bu sayede kapsülün
içindeki hücreler zarar görmeksizin insülin üretimine devam eder.
Kapsülün yüzeyindeki deliklerin çapını değiştirerek insülinin
istenilen bölgede dışarı çıkmasını sağlamak da mümkündür. Henüz
insanlarda kullanılmayan bu kapsüller şeker hastası olan deney
hayvanlarına verildiğinde tam tedavi sağlanmaktadır. Yakın bir
gelecekte insanlarda da kullanılabilecek bu tedavi yönteminin şeker
hastalığının çözümü olacağı düşünülmektedir.

Desai, T. A., West, T., Cohen, M., Boiarski, T., Rampersaud, A., “Nanoporous Microsystems for
Islet Cell Replacement”, Advanced Drug Delivery Reviews, Sayı 56, s. 1661-73, 2004.

Nanopankreas

81

Nanotıp

aşamasında olan bu robotların, ilk ola-
rak kanser tedavisinde ilaç taşıma siste-
mi olarak kullanılması planlanmaktadır.

Kanser Tedavisinde
Nanoteknoloji

Kanser tedavisindeki en büyük kısıt-
lamalardan biri, ilaçların kanser hücrele-

rine etki ederken diğer sağlıklı hücrele-
re zarar vermesidir. Sadece kanser hücre-
lerine etki edecek olan tedaviler üzerin-
de yapılan çalışmalar son yıllarda olumlu
sonuçlar vermiştir. Nanoteknoloji kulla-
nılarak geliştirilen özel taşıyıcı sistemler
sayesinde, sağlıklı hücrelere etki etmeyen
ancak kanserli hücreyi öldüren tedaviler
uygulamak artık mümkün olabilmekte-
dir. Kanser tedavisinde, kanda kolaylık-

la dolaşan ve vücudun her tarafına ula-
şan 10-100 nm büyüklüğünde parçacık-
lar kullanılır. Kapsül benzeri bu parça-
cıkların içine istenilen ilaç yerleştirilebi-
lir. Nanokapsüller damar yoluyla hastaya
verilir. 10 nanometreden küçük parça-
lar böbreklerden geçerken hemen dışarı
atılır, 100 nm’den büyük olanlarsa tümör
içine girmekte zorlanır. Kanser tedavi-
sinde kullanılan nanoparçacıklar sağlık-

Nanoteknolojinin ilaç yapımında kullanılması 50 yıl öncesine
gider. 1965 yılında ilaç taşımak için geliştirilen yağ kesecikleri,

nanoilaçların ilk örneklerinden sayılır. Daha sonraları lipozom ola-
rak adlandırılan bu keseciklere yerleştirilen moleküller, dış ortam-
daki sıvılardan etkilenmez. İçindeki etken maddeyi yavaş yavaş, ya-
ni kontrollü olarak dışarı veren ilaçlar da ilk olarak 1976 yılında ge-
liştirildi. Sonraki yıllarda, polimer kaplı nanoparçacıklar ve nanoal-
gılayıcılar geliştirildi. Bu nanoparçacıklar vücuttaki moleküler deği-
şiklikleri algılamak, hastalıkları teşhis etmek, ölçümler yapmak gi-
bi özelliklerinin yanı sıra istenilen ilacı vücudun istenilen bölgesine
taşımakta da kullanılmaktadır.

Polimer kaplı nanoparçacıklar ilaçların vücut içerisine girdik-
ten sonra kontrollü olarak dışarıya verilmesini mümkün kılmakta-
dır. Dış ortamın asit-baz dengesi, sıcaklığı veya belirli bir molekü-
lün varlığı (örneğin şeker), ilacın nanoparçacık dışına çıkmasına yol
açabilir. Kullanılan polimerin yapısına göre, ilaç istenilen ortamda
veya istenilen molekülün varlığında dışarı verilebilir. Kontrollü salı-
nım denilen bu işlem sayesinde ilacı uzun sürelerle, düşük dozlar-
da vermek mümkündür. Böylece kullanılacak ilacın dozunu azalt-
mak, yan etkilerinden kurtulmak ve hedef organda en yüksek ilaç
seviyesine ulaşmak çok daha kolay olur. Sağlıklı hücrelere karşı bir
tehdit oluşturan, kimyasal yapısı dış ortamdan çok çabuk etkilenen
veya çözünürlüğü ve emilimi düşük olan ilaçlar nanoparçacıklar sa-
yesinde vücuda daha kolay verilebilir.

Nanoparçacıkların ilaç teknolojisine getirdiği daha bir çok ye-
nilik var. İki ilacın bir arada verilmesi, yani kombinasyon tedavisi
de nanoparçacıklar sayesinde mümkün olabilmektedir. Bu sayede
iki değişik ilaç çok düşük hacimde ve yan etkileri en aza indirgeye-
rek aynı anda vücuda verilebilir. Nanoparçacıklar, vücuda girdikten
sonra işaretleme yoluyla takip edilebilir ve istenilen hedefe yönelti-
lebilir. Nanoparçacıkların yüzeyine, ilacın ulaşması istenilen hücre-
lerin yüzey antijenlerini tanıyan özel antikorlar yerleştirilir. Dış du-
varında antikor bulunan nanoparçacıklar, diğer hücreleri pas geçip
hedefle temas ettiklerinde bu hücrelere bağlanırlar. Hedefe bağ-
lanan nanoparçacıklar hücre içine alınır. Hücrenin içine girdikten
sonra parçacığın içindeki ilaç dışarıya verilerek hedef noktada iste-
nilen etki elde edilir, yani tam isabet sağlanır.

İlaç taşımak için geliştirilen diğer bir nanosistem de yağ kesecik-
leridir. Lipozom denilen bu yağ kesecikleri doğal veya sentetik yağ-
lardan oluşur. Yağ asitlerinin iki tabaka halinde birbirine temas etti-
ği bu kesecik su geçirmezdir. İlk olarak 1995 yılında bir AIDS hasta-
sında oluşan Kaposi kanserinin tedavisinde kullanılmıştır. Doksoru-
bisin adlı ilaç bu yağ keseciklerinin içine yerleştirilerek vücuda ve-
rilmiş, daha az ilaçla yan etkiler en aza indirilerek etkili bir tedavi uy-
gulanmıştır. Bu gelişmeyi başka ilaçlar izlemiş, yine bir kanser ilacı
olan daunorubisin, ağrı tedavisinde kullanılan morfin, ciddi mantar
enfeksiyonlarında kullanılan amfoterisin lipozomların içine yerleş-
tirilerek vücuda verilmiştir.

Tedavide ilaç ve nanoparçacık bileşimleri de kullanılmaktadır.
Değişik moleküllere bağlanarak vücuda verilen, çapı 5-200 nm
olan yeni taşıyıcı sistemler üzerinde çalışmalar devam etmektedir.
2005 yılında, albumin proteiniyle dekore edilmiş olan paklitaksel
adlı bir ilaç meme kanserinde kullanılmaya başlanmıştır. Albuminle
birleşmiş ilaç kanser hücrelerinde yoğunlaşır, albumini tanıyan ve
tutan “gp60” proteini sayesinde kanser hücrelerine bağlanır. Bu sa-
yede en yüksek etkiyi kanserli hücrelerde gösterir. Yapılan çalışma-
lar bu nanoilacın, tek başına paklitaksel tedavisiyle karşılaştırıldı-
ğında başarıyı iki kat artırdığını göstermiştir. Bu ilacı kullanan has-
talarda tümör ilerlemesi yavaşlamış, yaşam süresi artmıştır.

Nanoilaçlar sayesinde ilaçlar vücudun istenilen bölgesine gönde-
rilebilmektedir. Kısaca, bu teknoloji sayesinde ilaç tam olarak doğru
adrese ulaşmaktadır. Adrese ulaşma sürecinde ilaca zarar gelmeme-
si, özelliğini ve gücünü kaybetmemesi de sağlanmaktadır. İlacı tek
bir hedefe göndermek, böylece kullanılacak dozu azaltmak ve yan
etkilerden kurtulmak mümkündür. Doğru adrese gönderilen ilaçlar
sadece belli bir yerde yoğunlaşır ve tedavi edici etkileri önemli ölçü-
de artar. Nanoilaçlar sayesinde, diğer organlara ve hücrelere hiçbir
zarar vermeden hastalıkların etkin tedavisi yapılabilecektir.

Kaynaklar
Farokhzad, O. C., Langer, R., “Nanomedicine: Developing Smarter Therapeutic and
Diagnostic Modalities”, Advanced Drug Delivery Reviews, Sayı 58, s. 1456-1459, 2006.
Ferrari, M., “Cancer Nanotechnology: Opportunities and Challenges”, Nature Reviews
Cancer, Sayı 5, s. 161-171, 2005.
Lensen. D., Vriezema, D. M., van Hest, J. C. “Polymeric Microcapsules for Synthetic
Applications”, Macromolecular Bioscience, Sayı 8, s. 991-1005, 2008.

Nanoilaçlar

82

Bilim ve Teknik Nisan 2009

<<<

lı damarlardaki küçük deliklerden dışa-
rı çıkamaz, ancak geniş gözenekli damar
yapısına sahip olan kanserli dokuya gel-
diklerinde damar dışına çıkar ve kanserli
dokunun içine girerler. Kanserli dokuy-
la temas eden kapsüller “endositoz” de-
nilen bir emme işlemiyle hücre içine alı-
nır. Standart ilaç tedavisinde, hücre içine
giren ilacın bir kısmı özel hücre içi prote-

inleri tarafından derhal dışarı atılır. Na-
nokapsüller içinde hücreye alınan ilaç,
bu proteinlerden korunmuş olur. Böyle-
ce, ilacın etkisini göstermeden dışarı atıl-
ması riski kalmaz. Hücre içerisine alınan
nanokapsül içindeki ilaç, kapsül dışına
çıktığında kanser hücrelerini yok eder.
Böylece ilaç, sağlıklı hücreleri etkileme-
den ve dış etkenlerin saldırısına uğrama-
dan hedefe gönderilmiş olur. Klinik ola-
rak kullanılan “lipozomal doksorubisin”
nanoilaçlara örnek gösterilebilir. Kadın-
larda yumurtalık kanserinde sıklıkla kul-
lanılan bu ilacın özellikle kalp hücrele-
ri üzerinde olumsuz etkileri vardır. Özel
bir su geçirmez koruyucu kılıf içine yer-
leştirilen doksorubisinin ise kalbe olum-
suz etkileri çok daha azdır. Son yıllarda
geliştirilen ve “IT-101” olarak adlandırı-
lan bir nanoparçacık kanser tedavisinde
kullanılmaya başlandı. Karmaşık bir ya-

pıya sahip olan IT-101’in çapı 30 nm’dir.
Kamptotesin adlı ilacı taşıyan bu nano-
parçacık bozulmaya uğramadan kan do-
laşımında 40 saat kalabilir. Kamptotesin
vücuda tek başına verildiğindeyse kanda
sadece birkaç dakika kalabilir; yani IT-
101 sayesinde, kamptotesin kanser hüc-
releriyle temas edecek ve onları öldüre-
cek kadar zaman kazanır. IT-101 kan-
serli dokuyla temas ettiğinde kamptote-
sin yavaşça dışarı çıkar; ilaç dışarı çıktık-
tan sonra görevini tamamlamış olan na-
nokapsül küçük parçacıklara ayrılır. Bu
parçacıklar hasara yol açmadan idrar yo-
luyla vücuttan atılır. Yapılan klinik çalış-
malarda, kamptotesin taşıyan IT-101’in,
kanser ilaçlarının klasik yan etkileri olan
bulantıya, kusmaya, saç dökülmesine ve
ishale yol açmadığı gösterilmiştir. Kanse-
ri etkin şekilde tedavi ederken kişinin ha-
yat kalitesini de düşürmeyen nanoilaçlar
ileride kanser tedavisinin temel taşlarını
oluşturabilir.

Kaynaklar
Sajja, H. K., East, M. P., Mao, H., Wang, Y. A., Nie, S., Yang, L.,
“Development of Multifunctional Nanoparticles for
Targeted Drug Delivery and Noninvasive Imaging of
Therapeutic Effect”, Current Drug Discovery Technologies,
Cilt 6, Sayı 1, s. 43-51, 2009.
Schluep, T., Hwang, J., Cheng, J., Heidel, J. D., Bartlett, D.
W., Hollister, B., Davis, M. E., “Preclinical Efficacy of the
Camptothecin-polymer Conjugate IT-101 in Multiple Cancer
Models”, Clinical Cancer Research, Cilt 12, Sayı 5, s. 1606-1614,
2006.
Bawa, R., “NanoBiotech 2008: Exploring Global Advances in
Nanomedicine”, Nanomedicine, Cilt 5, Sayı 1, s. 5-7, 2009.
Rijcken, C. J., Soga, O., Hennink, W. E., van Nostrum, C. F.,
“Triggered Destabilisation of Polymeric Micelles and Vesicles by
Changing Polymers Polarity: An Attractive Tool for Drug Delivery”,
Journal of Controlled Release, Cilt 120, Sayı 3, s. 131-48, 2007.

Nanoteknoloji sayesinde beyindeki
hücreleri takip etmek mümkün
olabilmektedir. Hayvanların
beyninden elde edilen hücre
kültürleri içine yerleştirilen bazı
moleküller sayesinde, bu hücrelerin
beyindeki davranışı takip edilebilir.
Bu amaçla ilk olarak hücrelerin
içine işaretlenmiş moleküller
yerleştirilir. Manyetik bir verici görevi
üstlenen demir oksitle işaretlenmiş
olan dendrimer molekülleri,
beyin hücre kültürlerinin içine
konulduğunda kök hücreler bunları
yutar. Daha sonra bu hücreler
tekrar hayvanın beynine yerleştirilir.
Manyetik görüntüleme sistemleri
sayesinde bu hücrelerin gittiği yerler
ve davranışları izlenebilmektedir.
Bu yöntem sayesinde beyin
hücrelerinin çalışması ve beynin
yapısı daha net anlaşılacaktır.
Dendrimerlerin içine yerleştirilen
ilaçlar sayesinde, normal
koşullarda beyne geçmeyen ilaçlar
da tedavide kullanılabilecektir.
Dendrimer içindeki ilaç, beynin
istenilen bölgesine gidip istenilen
etkiyi yapacak ve gerçekleşen
tüm süreçler manyetik görüntüleme
yöntemleriyle izlenebilecektir.

Kaynak
Kraitchman, D. L., Bulte, J. W., “Imaging of Stem
Cells Using MRI”, Basic Research in Cardiology,
Cilt 2, Sayı 103, s.105-13, 2008.

Kök Hücrelerin
İzlenmesi

Süper manyetik özelliklere sahip demir
oksit nanoparçacıklarla kanser teşhisi
yapmak mümkün olabiliyor. Bu parçacık-
ların sahip olduğu üstün manyetik güç sa-
yesinde tümörlü dokuların yeri tespit edi-
lebilir. İlk olarak, vücutta aranan tümöre
karşı geliştirilen katil hücreler veya özel
antikorlar demir oksit nanoparçacıklarıy-
la işaretlenir. Bu moleküller vücuda verilir.
Eğer aranan tümör vücutta bulunuyorsa,
işaretlenmiş antikorlar veya katil hücreler
tümör yüzeyinde bulunan antijenlere ya-

pışır. Tümörlü dokuda toplanan antikor-
lardaki veya katil hücrelerdeki demir ok-
sit nanoparçacıklar dışarıya manyetik sin-
yaller gönderir. Bu sinyaller 1,5 T gücünde
bir manyetik rezonans cihazı (MR) tarafın-
dan algılanır. Bu sayede vücuttaki çok kü-
çük bir tümör dokusu bile tespit edilebilir.

Kaynak
Neumaier, C. E., Baio, G., Ferrini, S., Corte, G.,
Daga, A., “MR and Iron Magnetic Nanoparticles:
Imaging Opportunities in Preclinical and Translational
Research”, Tumori, Sayı 94, s. 226-33, 2008.

Nanomıknatısla Kanser Teşhisi

Vis
ua

l P
ho

to
s

83

Fotoğraflar: Bülent Gözcelioğlu

Karadeniz’deki
MERSİN BALIKLARI

Ülkemiz denizleri farklı kimyasal ve fi-
ziksel özellikler gösterir. Akdeniz’in
masmavi ve berrak suları seyreden-

lere eşsiz bir manzara sunar. Ancak bu güzel-
lik sualtı yaşamı açısından olumsuz anlamlar
içerir. Berrak ve mavi su, besin azlığının gös-
tergesidir. Akdeniz deniz canlıları bakımın-
dan bir çöl gibidir. Karadeniz’se genelde bu-
lanık görünür. Bu bulanıklığın nedeni plank-
ton denen mikroskobik canlılardır. Plank-
tonlar besin zincirinin ilk halkalarındandır.
Planktonların yoğun olarak bulunduğu yer-
lerde diğer deniz canlıların sayısı da fazla
olur. Akdeniz’le Karadeniz’i karşılaştıracak
olursak, Akdeniz’in hem daha sıcak sulara
sahip olmasından hem de Atlantik ve Kızıl-
deniz ile bağlantılarından dolayı tür girişleri
fazladır. Dolayısıyla tür çeşitliliği Akdeniz’de
daha fazladır. Karadeniz’deyse büyük akar-
suların (Kızılırmak, Yeşilırmak, Tuna, Volga

vb) bu denize dökülmesi nedeniyle besin
oranı daha fazladır. Bu durum Karadeniz’deki
tür sayısının az, ancak türlerin populasyonu-
nun fazla olmasının nedenidir. Bundan dola-
yı da Karadeniz’de Akdeniz’dekinden daha
fazla balıkçılık yapılır. Karadeniz’de besin açı-
sından zenginlik olmasına karşın, kirlilik, is-
tilacı tür girişi başta olmak üzere insan kay-
naklı etkiler nedeniyle ekosistem bozulmuş
durumdadır. Bozulan ekosistemler canlı tür-
lerinin soylarının tehlikeye girmesine neden
olur. Soyu tehlikedeki türler arasında çeşitli
mersin balığı türleri de vardır. Mersin balıkla-
rı, zırhlı iskelet yapıları, derilerinin üzerindeki
kemik plakalar (ganoid pullar) ve köpekbalı-
ğına benzeyen vücut yapılarıyla tarihöncesi
dönemlerden kalmış gibidir. Görüntüleri gi-
bi yaşamları da ilginçtir. Örneğin denizde ya-
şamalarına karşın üremek için tatlısulara gi-
rerler. Burada doğan yavrular denize döner-

ler; eşeysel olgunluğa ulaşınca tekrar tatlısu-
lara girerler ve bu döngü böyle devam eder.
Bununla birlikte asıl ilgi çeken yönleri eko-
nomik değeri çok yüksek olan yumurtaları-
dır. Bilindiği gibi havyar yani balık yumurta-
sı pahalı bir besin maddesidir. Özellikle mer-
sin balıklarından elde edilen havyar çok de-
ğerlidir. Azerbaycan ve Rusya’da mersin ba-
lıklarının kültüre alınarak üretimi yapılıyor.
Üstelik bu uygulama 1940’lı yıllardan bu ya-
na devam ediyor. Yapay olarak elde edilen
yavrular doğaya bırakılarak doğal populas-
yonlar destekleniyor. Akarsuların kirlenme-
si ve yoğun insan faaliyetleri (akarsu ağızla-
rına yerleşim ve balıkçılık) mersin balıkları-
na üreme alanı bırakmıyor. Bu durumun de-
ğişmesi de çok zor görünüyor. Bundan dola-
yı denizdeki populasyonların yapay üretimle
desteklenmesi, yapılması zorunlu işlerin ba-
şında geliyor. Rusya, Ukrayna ve Azerbaycan

Dr. Bülent Gözcelioğlu

84

Doğa

Kaynak
Akbulut, B., Kurtoğlu, İ. Z., Çakmak, E., Çavdar,
Y., Savaş, H., Aksungur, N., Ergun, H., “Karadeniz
Bölgesinde Mersin Balığı Üretim İmkânlarının

Araştırılması”, Tarım ve Köyişleri Bakanlığı Tarımsal
Araştırmalar Genel Müdürlüğü Proje No: TAGEM/
HAYSÜD-2001-07-01-04, 2005.

doğal stokları devamlı olarak destekliyorlar. Ülkemizde
de benzer çalışmalar son yıllarda hız kazanmış durumda.
Bunlardan biri Trabzon’da, Tarım ve Köyişleri Bakanlığı’na
bağlı SUMAE (Su Ürünleri Merkez Araştırma Enstitüsü)
tarafından yapılıyor. Burada kültüre alınan mersin balık-
larının yavruları, sayıları az da olsa doğaya bırakılıyor ve
doğal stoklar desteklenmeye çalışılıyor.

Mersin balıkları, Karadeniz’e dökülen Kızılırmak, Yeşi-
lırmak, Sakarya, Melet Irmağı, Çoruh Nehri ve daha kü-
çük akarsularda doğal olarak bulunuyor. Daha doğru-
su bu akarsular mersin balıklarının doğal üreme alanla-
rı. Ancak günümüzde bu akarsuları ne ölçüde kullandık-
ları belli değil. Buraya gelen balıkların zaten doğal olarak
bulunanlar mı, yoksa Rusya, Ukrayna veya bir başka ül-
ke tarafından doğal stokları desteklemek için bırakılan-
lar mı oldukları bilinemiyor.

Mersin balıklarının yaşamlarının büyük kısmı deniz-
de geçer. Eşeysel olgunluğa ulaşanlar ilkbaharın başında
nehirlere girer ve mayısta yumurta bırakarak tekrar de-
nize dönerler. Yumurtlama, nehirlerin 2-10 m derinlikle-
rinde, su sıcaklığının 12-17°C olduğu, hızlı akıntılı, taba-
nı çakıllı yerlerde gerçekleşir. Türlere göre çapı 2-4 mm,
rengi koyu griden siyaha kadar değişen yapışkan yumur-
talar, tabandaki çakılların ve taşların üzerine bırakılır. Ku-
luçka süresi 3-10 gün arasında değişir. Bu süre sonun-
da yumurtadan ortalama 9 mm boyunda larvalar çıkar.
Temmuz ayı ortalarına doğru 10-15 cm boya ulaşan ba-
lıklar, denize göç etmeye başlarlar ve eşeysel olgunluğa
erişene kadar denizde kalırlar. Bu süre, türlere göre de-
ğişmektedir. Örneğin mersin morinaları 14-16 yılda, ka-
raca mersinleri 7-9 yılda eşeysel olgunluğa ulaşır. Eşey-
sel olgunluğa ulaşan mersin balıklarının çoğu her yıl yu-
murta üretmezler. Denizlerimizde yaşayan mersin balığı
türlerinin hepsinin soyu tehlike altındadır. Bununla bir-
likte iki tane türün (Mersin morinası ve Rusmersini balı-
ğı) kültüre alınma çalışmaları yapılmaktadır.

Huso huso
(Linnaeus, 1758) Mersin morinası
Boyları 600 cm, ağırlıklarıysa 2000 kg kadar olabilir.

Sırt kısımları yeşilimsi ve grimsi renkte ve bunların da
tonlarındadır. Karın kısımları beyazdır. Alt çenelerinde
sakalları vardır. Bunlarla zeminde yiyecek ararlar. Eşey-
sel olgunluğa çok geç ulaşırlar. Daha çok denizde yaşar-
lar. Ancak yumurtlamak için tatlısulara girerler. Yumurta-
larını kuma ya da çakıllı yerlere bırakırlar. Genç bireyler
nehir ağızlarına girebilir. Dip balıklarıdır. 180 metre de-
rinliğe kadar olan yerlerde yaşayabilirler. Genellikle tek
olarak gezerler. Kabuklular, yumuşakçalar, poliketler, de-
niz solucanları ve küçük balıklar ana besinlerini oluştu-
rur. 100 yıl kadar yaşayabilirler. Karadeniz’de, Marmara
Denizi’nde ve Ege Denizi’nde yaşarlar.

Acipenser gueldenstaedtii
Brandt & Ratzeburg, 1833
Rusmersini balığı
Boyları 235 cm, ağırlıklarıysa 115 kg kadar olabilir. Sırt

kısımları yeşilimsi ve tonlarındadır. Ayrıca açık mavimsi,
altın sarımsı ve gümüşimsidir. Karın kısımları beyazdır.
Alt çenelerinde sakalları vardır. Bunlarla zeminde yiye-
cek ararlar. Eşeysel olgunluğa çok geç ulaşırlar. Yumur-
talarını kuma ya da çakıllı yerlere bırakırlar. Dip balıkları-
dır. Genellikle tek olarak gezerler. Kabuklular, yumuşak-
çalar, poliketler, deniz solucanları ve küçük balıklar ana
besinlerini oluşturur. Uzun yaşarlar, ancak çok yavaş bü-
yürler. 45 yıl kadar yaşayabilirler. Karadeniz’de, Marmara
Denizi’nde ve Ege Denizi’nde yaşarlar.

bulent.gozcelioglu@tubitak.gov.tr
Bilim ve Teknik Nisan 2009

85

Vücuttaki yağ oranının artmasına şişmanlık,

tıptaki adıyla “obezite” denir. Eskiden kilo-

lu olmak sağlıklı olmakla neredeyse aynı kefe-

ye konulurdu. Ancak günümüzde bu düşünce

bir hayli değişti. İnsan vücudundaki her fazla

kilonun, sağlığı tehdit ettiği hatta ömrü kısalttı-

ğı gösterildi. Buna karşın hâlâ toplumumuzda,

çocukların tombul olması, bebeklerin boğum

boğum olması annelerin hoşuna gidiyor. Fakat

son yıllarda yapılan araştırmalar tombul çocuk-

ların ileride, aşırı kilolu, yani obez olma ihtima-

linin yüksek olduğunu gösteriyor.

Obezite vücutta sağlığı tehlikeye soka-

cak ölçüde fazla miktarda yağ birikmesi sonu-

cu ortaya çıkan bir hastalıktır. Obezite, gene-

tik ve çevresel etkenlere bağlı olarak meyda-

na gelir ve hayatı tehdit eden sonuçlar doğu-

rur. Vücut yağı genellikle erkeklerde ağırlığın

% 15-18’ini, kadınlarda % 20-25’ini oluşturur.

Erkeklerde bu oranın % 25’i, kadınlarda % 35’i

geçmesi obezite olarak kabul edilir. Çocuklar-

daysa boy-kilo cetvelinde kilonun 95 persen-

tilin üzerine çıkması, yani çocuğun aynı yaş-

taki 100 çocuğun 95’inden fazla kilolu olma-

sı obeziteye girer.

Obezite hastalığının görülme sıklığı her ge-

çen gün artıyor. Bu oran İngiltere’de son 10 yıl-

da % 8’den % 17’ye, ABD’de % 30’dan % 33’e

çıktı. Türkiye’deyse obezite son 10 yılda kadın-

larda % 65 oranında, erkeklerdeyse % 30 ora-

nında artış gösterdi. Yeni yapılan bir çalışmada

obezitenin İç Anadolu’da en fazla (% 25), Do-

ğu Anadolu’daysa en az (% 17,2) olduğu be-

lirlendi. Türkiye’de her üç kadından biri ve her

beş erkekten biri obez kabul ediliyor. Ev kadın-

larında obezite oranı % 50. Son yıllarda obezi-

tenin artmasındaki temel unsurların hazır gıda-

lar ve hareketsiz yaşam tarzı olduğu kabul edi-

liyor. Yaşın ilerlemesi, evlilik, doğum, alkol tüke-

timi gibi unsurlar da obeziteye yol açabilir. Böb-

rek üstü bezlerinin fazla, tiroid bezinin az çalış-

ması da aşırı kilo almaya neden olur. Ülkele-

rin ekonomik düzeyi yükseldikçe obezite soru-

nu da artar. Dünya Sağlık Örgütü (WHO) tara-

fından en riskli 10 hastalıktan biri olarak kabul

edilen obezite birçok hastalığa yol açar. Yüksek

tansiyon, kalp-damar hastalıkları, şeker hasta-

lığı, karaciğer yağlanması, erken ergenlik, adet

düzensizlikleri, kadınlarda tüylenme, safra ke-

sesi taşı, gut, gastrik reflü (midedeki gıdaların

ağza geri gelmesi) gibi hastalık ve rahatsızlıklar

obez kişilerde daha sık görülür. Yine aynı örgüt

tarafından yürütülen son araştırmalar, obezite-

nin kanserle yakın ilgisi olduğunu da belirledi.

Kaynaklar
Frayling, T. M., Timpson,N. J., Weedon, M. N. et al., “A
Common Variant in the FTO Gene is Associated with
Body Mass Index and Predisposes to Childhood and Adult
Obesity”, Science, Cilt 316, Sayı 5826, s. 889-894, 2007.
Chu, X., Erdman, R., Susek, M. et al., “Association of
Morbid Obesity with FTO and INSIG2 Allelic Variants”,
Archives of Surgery, Cilt 143, No 3, s. 235-240, 2008.
Timpson, N. J., Emmett, P.M., Frayling, T.M. et al., “The
Fat Mass -and Obesity-Associated Locus and Dietary
Intake in Children”, The American Journal of Clinical
Nutrition, Cilt 88, No 4, s. 971-978, 2008.
Willer, C. J., Speliotes, E. K., Loos, R. J. et al, “Six New Loci
Associated with Body Mass Index Highlight a Neuronal
Influence on Body Weight Regulation”, Nature Genetics,
Cilt 41, Sayı 1, s. 25-34, 2009.
Altunkaynak, B. Z., Özbek, E., “Obezite: Nedenleri ve
Tedavi Seçenekleri”, Dicle Tıp Dergisi, Cilt 34, s. 144-149,
2007.
“Prevention and Management of the Global Epidemic
of Obesity”, Report of the WHO Consultation on Obesity
(Cenevre, 3-5 Haziran 1997).

Obezite

Obezitenin saptanması için yaygın olarak kullanılan ölçüt, vü-

cut kitle indeksidir (body mass index - BMI). Vücut kitle indeksi, vücut

ağırlığının (kg), boyun karesine (m²) bölünmesi ile hesaplanır. Bu de-

ğer, erişkinlerde yaş ve cinsiyetten bağımsızdır; ama çocuklarda, ha-

milelerde ve çok adaleli kişilerde doğru sonuç vermez. Vücut kitle in-

deksi 18-25 kg/m2 arasında olanlar normal kilolu, 25-30 kg/m2 ara-

sında olanlar fazla kilolu, 30 kg/m2’nin üzerinde olanlarsa obez kabul

edilir. Örneğin boyu 175 cm ve kilosu 95 kg olan bir erkeğin vücut

kitle indeksi (95 / 1,75 x 1,75) 31 kg/m2’dir.

Çocuklarda obezite teşhisi için yaşına uygun standart boy-kilo çi-

zelgesini kullanmak gerekir. Bu çizelge, belirli yaş gruplarındaki ço-

cukların boy ve kilo dağılımını gösterir. Ortalama boy ve kilo, ülkele-

re göre değişim gösterdiğinden her ülkenin standart eğrileri kendine

özgü olur. Bu grafikler, çocukların boyunu ve kilosunu, persentil de-

nilen bölümlere ayırır. Örneğin, yaşıtlarının ortalamasında kilo ve bo-

ya sahip olan bir çocuk için 50 persentilde denir. Yaşıtı olan 100 çocu-

ğun 95’inden kilolu bir çocuksa 95 persentilde olur. Bu durumdaki bir

çocuk obezite sınırında kabul edilir.

Obez miyim?

http://www.bmc.org

kg
cm Düşük kilolu Normal kilolu Fazla kilolu Obez Aşırı obez

Fo
to

ğr
af

: M
ich

al
Za

ch
ar

ze
ws

ki

Sağlık Doç. Dr. Ferda Şenel

86

Obezite, vücut görünümüyle bağlantılı olarak er-

kek tipi obezite ve kadın tipi obezite olarak ikiye ayrı-

lır. Yağların karın çevresinde toplandığı obeziteye er-

kek tipi ya da santral obezite denir. Bu tür obezitede

yağlar sadece karın çevresinde birikmekle kalmayıp

iç organlarda ve organlar arasında da birikir. Bir ba-

kıma vücudun üst yarısının obezitesi olan bu duru-

ma “elma tipi obezite” de denir. Yağların kalça ya da

uylukta toplanmasınaysa kadın tipi obezite ya da “ar-

mut tipi obezite” adı verilir. Bu tür yağ birikimine yol

açan unsurların başında kadınların genetik yapısı ve

kadınlık hormonu yani östrojen gelir. Elma tipi obezi-

te sağlık açısından daha tehlikelidir. Bu tip obezlerde

kalp hastalığı, şeker hastalığı, kan yağlarında yüksek-

lik daha sık görülür ve mutlaka tedavi edilmesi ge-

rekir. Obezitenin tipini anlayabilmek için bel çevresi

ölçümü yapılır. Bel çevresini, göbek hizasından ölç-

mek gerekir. Bu şekilde yapılan ölçümde bel çevresi-

nin erkeklerde 102 cm ve kadınlarda 88 cm’den fazla

olması elma tipi obeziteye gidişi gösterir. Obezite ay-

rıca çocukluk tipi ve erişkin tipi olarak da ikiye ayrılır.

Çocuklukta obezite yağ hücrelerinin sayılarının art-

masıyla meydana gelir. Erişkinlerdeki obeziteyse yağ

hücrelerinin sayısının değil hacminin artmasına, ya-

ni hücrenin içinde depolanan yağ miktarının artma-

sına bağlı oluşur.

Obezite Türleri

Nedenleri
• Yaş ve cinsiyet etkenleri

(ileri yaşta ve kadınlarda

obeziteye yatkınlık var)

• İlaç kullanımı (bazı

depresyon ilaçları ve

antihistaminik denilen

alerji ilaçları kilo aldırıyor)

• Hormonal bozukluklar

(steroid üretimindeki

fazlalık - Cushing

sendromu, tiroid

hormonundaki azalma -

hipotiroidi, polikistik over

sendromu)

• Alkol kullanımı

• Düzensiz beslenme ve

hazır gıdalar (yağlı gıdalar

obeziteye yol açıyor)

• Hareketsiz yaşam tarzı

• Genetik etkenler

• Evlilik (evlendikten

sonra kilo almada artış

görülüyor)

• Az uyku (gece uykuları

yedi saatten daha az olan

insanların vücut kitle

indeksi (BMI), daha fazla

uyuyanlardan yüksek

olma eğilimi gösteriyor)

• Sosyoekonomik durum

(gelişmiş ülkelerde ve

gelir düzeyi yüksek

bireylerde obezite

görülme sıklığı artıyor)

• Sigarayı bırakmak

(genellikle 5-10 kg

alınmasına yol açıyor)

Yapılan çalışmalar obezite oluşumunda kalıtım ya

da genetik faktörlerin % 25-40 oranında rol oynadığı-

nı gösteriyor. Anne ya da babanın obez olması duru-

munda çocukların ileride obez olma riski % 40’tır, ya-

ni ortalamaya göre dört kat daha fazladır. Anne baba-

nın her ikisi de obezse çocuğun ileride obez olma ola-

sılığı % 80’dir. Çocukluk çağında (3-10 yaş arası) obez

olan çocukların %50’sinin erişkin dönemde obez ol-

ma olasılığı vardır. Obeziteye yol açan şey, eskiden sa-

nıldığı gibi sadece ihtiyaç fazlası yeme alışkanlığı de-

ğil, hücrelerimizdeki genler.

Fareler üzerinde yapılan çalışmalarda, 244 farklı

gendeki bozukluğun obeziteye yol açabildiği görül-

dü. Avrupa’da 38.000 kişi üzerinde yapılan bir çalış-

ma obeziteye yol açan en önemli genin 16. kromo-

zom üzerinde yer alan “FTO” olduğunu ortaya koydu.

FTO geni, iştahı kontrol eden ve beynin iç kısmında

bulunan hipotalamus bezi üzerinde etkili. Değişime

uğramış bir FTO geni taşıyan kişilerde vücut kitle in-

deksi yüksek olur. Obeziteye yol açan diğer bir gen-

se PCSK1. Bu gen prokonvertaz 1 adlı enzimi üretir.

Prokonvertaz enzimi, açlık-tokluk hissini etkileyen in-

sülin, glukagon ve proopiomelanokortin hormonları-

nı kontrol ediyor. İnsulin ve glukagon hormonları kan

şekerini ayarlıyor, proopiomelanokortin hormonu da

tokluk hissini oluşturuyor. Yapılan araştırmalar, PCSK1

genindeki bozukluk nedeniyle, bu önemli hormonla-

rı kontrol eden prokonvertaz enziminin obez kişiler-

de çalışmadığını gösteriyor. İştahı kontrol eden gen-

lerden biri olan MC4R dizilimindeki hatalar da çocuk-

luk çağında aşırı obeziteye yol açıyor.

Obezite ve Genetik

Vis
ua

l P
ho

to
s

Bilim ve Teknik Nisan 2009

mfsenel@yahoo.com.tr

87

Zodyak Işığı
İlkbahar akşamları alacakaranlığın sona er-

mesiyle birlikte batı ufkunun üzerinde, za-
man zaman Samanyolu kuşağıyla da karıştırı-
lan silik bir ışık huzmesi belirir. Tutulum çem-
berini yani Güneş ve gezegenlerin gökyüzün-
de izledikleri yolu aydınlatan bu ışık huzmesi,
“burçlar” olarak da bilinen zodyak takımyıldız-
larının doğrultusunda olduğu için zodyak ışığı
olarak adlandırılır.

Zodyak ışığı çok eskilerden beri insanların
dikkatini çekmiş. Romalı yazar Seneca, bu ışığı
çok uzaklarda yanan ateşlerin gökyüzündeki
parlamaları olarak tanımlamıştı. Bundan daha
önce Aristoteles, zodyak ışığının yanardağ-
lardan püsküren lav gibi yeraltından fışkıran
ve gökyüzünde gizemli parlamalara yol açan
bir maddeden kaynaklandığını düşünmüştü.
18. yüzyılda yaşamış Alman filozof Immanu-
el Kant’sa, Güneş’in bir tür buhar ya da kuşak-
la çevrili olduğu ve parlamanın bunun ürünü
olduğu görüşündeydi.

Günümüzde, bu ışığın büyüklükleri 0,3 ila
300 mikron (mikron: milimetrenin binde biri)
arasında değişen parçacıkların güneş ışığını
yansıtmasıyla oluştuğunu biliyoruz. Bu koz-
mik parçacıkların çoğunlukla kuyrukluyıldız-
ların ürünü olduğu düşünülüyor. Çünkü kuy-
rukluyıldızlar, yapılarında donmuş gazlarla bir-
likte toz parçaları da içerirler. Bir kuyrukluyıl-
dızın içindeki donmuş gazlar, kuyrukluyıldız
Güneş’e yaklaşınca buharlaşmaya başlar ve
toz ve taş parçaları da serbest kalır. Boyutları
1 mikrondan küçük olan parçacıklar Güneş’in
ışınımının etkisiyle Güneş Sistemi’nin dışlarına
doğru itilirken, daha büyük olanlar sarmal yol-
lar izleyerek Güneş’e doğru yaklaşır. Her saniye
yaklaşık 10 ton kozmik parçacık Güneş’e düşer.

Zodyak ışığını görebilmek için koşulların
gözlem için uygun olması gerekir. Işık kirliliğin-
den uzak bir gözlem yeri seçmeli, aysız bir ak-
şamda alacakaranlığın hemen ardından gözlem
yapmalısınız. Ülkemizin de yer aldığı kuzey ya-
rıkürenin orta enlemlerinde zodyak ışığını gör-
mek için en uygun dönem ilkbahardır. Çünkü
bu sırada tutulum çemberi ufukla en büyük açı-
yı yapar ve zodyak ışığı ufuktan görece daha çok
yükselir. Tutulum çemberinin eğimi yaz ayların-
da artar ve zodyak ışığının gözlenmesi güçleşir.

Karanlık bir gökyüzünde, zodyak ışığının
ufkun üzerinde yüksekliği 25°-30° olan belir-

gin bir üçgen oluşturduğunu görebilirsiniz.
Ufuktan yukarı çıktıkça parlamanın giderek sö-
nükleştiğini, yaklaşık 60° yükseklikte iyice da-
raldığını görürsünüz. Işık daha sönük, dar bir
kuşak biçiminde doğuya (sabah gözlem yapı-
yorsanız batıya) doğru ilerler. Eğer bu dar ku-
şağı da görebiliyorsanız, gözlem için ideal bir
yer bulmuşsunuz demektir. Akşam gözlem ya-
pıyorsanız, zodyak ışığı Dünya’nın dönüşüne

bağlı olarak Güneş’in ufkun altına iyice inme-
siyle yavaş yavaş gözden kaybolur. Sabah ise
alacakaranlıktan bir süre önce doğu ufku üze-
rinde görünür. Buna “sahte şafak” da denir. Ala-
cakaranlık başladığında zodyak ışığı artık gö-
rünmez olur.

Not: Köşemizde Ekim 2008’de tanıtmaya baş-
ladığımız Messier Albümü’ne önümüzdeki sayı-
larda yer vermeyi sürdüreceğiz.

5 Nisan 2009, 19:00 – Ankara
Ankara Üniversitesi Gözlemevi’nde Halka
Açık Gözlem (Takımyıldızların mitolojideki
öyküleriyle birlikte tanıtımı; teleskopla Ay,
Satürn ve başka gökcisimlerinin gözlemi;
teleskoplarla ilgili sunum ve belgesel
gösterimi)
Yer: Ankara Üniversitesi Gözlemevi
(http://rasathane.ankara.edu.tr/day2009/)
13 Nisan 2009, 17:00 – Kayseri
Seminer: “Yıldızların Evrimi” - Doç. Dr.
İbrahim Küçük
Yer: Erciyes Üniv. Fen Edebiyat Fakültesi
16-17 Nisan 2009 – Gebze (Kocaeli)
TEVİTÖL Astronomi Günleri
Yer: TEV İnanç Türkeş Özel Lisesi
Muallimköy Mevki, Gebze - Kocaeli
(http://www.astronomi2009.org/)
Yuri Gecesi
İstanbul Astronomi Toplulukları 11 Nisan
Cumartesi günü insanoğlunun uzaya ilk
çıkışını kutlamak için “Yuri Gecesi İstanbul”

olarak adlandırılan bir festival düzenliyor.
Etkinliğin amacı halkın uzay keşiflerine
karşı merakını ve ilgisini artırmak, yeni
nesil keşifçilere ilham kaynağı olabilmek.
Etkinlikle ilgili ayrıntılı bilgi ve önkayıt için:
http://astronomi-istanbul.org/
Yuri Gecesi etkinliklerinden biri de 10
Nisan’da Kayseri’de Erciyes Üniversitesi
Astronomi ve Uzay Bilimleri Bölümü ve
Astronomi Kulübü tarafından düzenleniyor.
(http://www.astronomi2009.org/)
100 Saat Astronomi Etkinlikleri
Astronomi Yılı Köşetaşı Projeleri’nden biri
olan “100 Saat Astronomi” etkinlikleri 2-5
Nisan 2009 tarihleri arasında yapılacak. Bu
süre, öğrenciler ve öğretmenlerin katılımı
için iki okul gününü, ailelerin katılımı
için de hafta sonunu kapsıyor. Etkinlikler
süresince tüm dünyada mümkün olduğu
kadar çok insanın teleskopla gözlem
yapması ve Galileo’nun yaptığı gözlemlerin
tekrarlanması amaçlanıyor. Türkiye’de

2009 Dünya Astronomi Yılı Etkinlikleri (www.astronomi2009.org)

Gökyüzü

88

Alp Akoğlu

ESO’nun (Avrupa Güney Gözlemevi) Şili’deki Paranal Gözlemevi’nden çekilmiş olan bu fotoğrafta Samanyolu kuşağı ve zodyak ışığı ufkun
üzerinde bir V oluşturmuş durumda. Fotoğraf: Yuri Beletsky (ESO)

07 Nisan	
Satürn ve Ay yakın
görünümde
19 Nisan	
Jüpiter ve Ay yakın
görünümde (sabah)
22 Nisan	
Venüs, Mars ve Ay yakın
görünümde (sabah)
22 Nisan	
Lir (Lyrid) göktaşı
yağmuru
26 Nisan	
Merkür en büyük
uzanımda (20°),
Merkür ve Ay çok yakın
görünümde (akşam)

1 Nisan 22:00
15 Nisan 21:00
30 Nisan 20:00

gokyuzu@tubitak.gov.tr
Bilim ve Teknik Nisan 2009

89

Bu yıl Merkür’ü akşam gökyüzünde
gözlemek için en iyi dönem Nisan’ın ikinci
yarısı. Merkür, ayın ortasında Güneş battıktan
yaklaşık 45 dakika sonra batı-kuzeybatı ufku
üzerinde beliriyor. Merkür, 26 Nisan’da en
yüksek uzanıma ulaşana kadar akşamları
ufkun üzerinde daha da yükselecek.
Bu sırada Güneş’ten yaklaşık 1 saat 45 dakika
kadar sonra batacak. Bu da, ufkun açık
olduğu bir yerden neredeyse 1 saat süreyle
gözlenebileceği anlamına geliyor.

26 Nisan akşamı iki günlük ince bir
hilal Merkür’le çok yakın konumda olacak.
Onların hemen üzerinde de Ülker açık
yıldız kümesi bulunacak. Ayın son günüyse,
Merkür ve Ülker birbirlerine iyice
yakınlaşmış olacaklar.

Satürn, akşam gökyüzünde çok iyi
konumda. Ne var ki, ekseninin bize göre
eğikliği az olduğundan halkaları çok ince
görünüyor.

Jüpiter, artık sabah alacakaranlığından
kurtuluyor. Gün ağarmaya başladığında
gezegen güneybatı ufku üzerinde yükselmiş
oluyor.

Sabah gökyüzünde bulunan Venüs,
bu aydan başlayarak görülebilecek kadar
yükselmiş durumda. Gezegeni görmek için
gün ağarmaya başladığı sırada ufkun üzerine
bakmak gerekiyor.

Doğu ufku üzerinde bulunan Mars,
ayın son günlerinde Venüs’ün tam altında
duruyor. Ancak düşük parlaklığı nedeniyle
gezegeni seçmek kolay değil. İlerleyen
aylarda Mars daha iyi bir konuma gelecek.

Ay, 2 Nisan’da ilkdördün, 9 Nisan’da
dolunay, 17 Nisan’da sondördün, 25 Nisan’da
yeniay hallerinde olacak.

Nisan’da Gezegenler ve Ay

22 Nisan sabahı doğu-güneydoğu ufku 26 Nisan akşamı batı-kuzeybatı ufku

Gökyüzü köşesinde ve öteki sayfalarımızda okuyucularımızın göndereceği
fotoğraflara yer vermeyi sürdüreceğiz.
Bu nedenle sizlerden fotoğraflarınızı kısa bir açıklamayla birlikte
(çekim yeri, kullanılan donanım, poz süresi, diyafram açıklığı, ISO değeri vs.)
göndermeyi sürdürmenizi bekliyoruz.

Fotoğrafların yukarıdaki e-posta adresine elektronik olarak gönderilmesi;
JPEG formatında ve en az 1700 piksel genişlikte olması gerekiyor.
Gönderilen fotoğraflar bir elemeden sonra dergide yayımlanacak.
Fotoğrafların ana teması gökyüzü, gökcisimleri olmalı.
Göndericiler, fotoğraflarının TÜBİTAK yayınlarında fotoğrafçının adının
belirtilmesi koşuluyla kullanılabileceğini kabul etmiş sayılır.

2009 Dünya Astronomi

Yılı özel projelerinden

biri olan “Geceleyin

Dünya” (The World

At Night - TWAN)

kapsamında,

yeryüzündeki en

güzel yerlerin ve tarihi

eserlerin gece gökyüzü

eşliğindeki fotoğrafları

toplanıp sergileniyor.

Projedeki fotoğraflar,

gökyüzü ve manzara

fotoğraflarıyla dünya

çapında tanınmış,

20 gökyüzü

fotoğrafçısının

eserlerinden oluşuyor.

Bu fotoğrafçılar

arasında Türkiye’den de

bir gökyüzü fotoğrafçısı,

Tunç Tezel de bulunuyor.

1 Ağustos 2008 tam Güneş tutulmasının evreleri. Fotoğraf, Rusya’nın Novosibirsk kenti yakınındaki Ob Denizi kıyısından çekilmiş.

©
 T

un
ç

Te
ze

l /
 T

W
A

N
©

 Y
ui

ch
i T

ak
as

ak
a

/ T
W

A
N

Kanada Yellowknife yakınlarındaki Aurora Köyü. Geleneksel yerli çadırları ve fonda kuzey ışıkları.

“Objektifinizden Gökyüzü”
başlığı altında
okuyucularımızın gökyüzü
fotoğraflarını yayımladığımız
bu sayfayı, Dünya Astronomi
Yılı süresince bu muhteşem
fotoğraflara ayıracağız.
Her sayıda TWAN
fotoğrafçılarının eserleri
arasından seçtiğimiz
fotoğrafları burada
yayımlayacağız.

Alp AkoğluGeceleyin
Dünya

gokyuzu@tubitak.gov.tr

90

İkiz Asal Sayılar
p sayısı asal iken p + 2 sayısı da asal oluyor-
sa, (p, p + 2) sayı ikilisine “ikiz asal sayılar” de-
nir. Örneğin (3, 5), (5, 7), (11, 13), (17, 19), (29,
31), (41, 43), ... sayı ikilileri birer ikiz asal sa-
yıdır. Bu sevimli sayı ikililerinin temel sorunu
ise henüz sonsuz sayıda olup olmadıklarının
bilinmemesidir. İkiz asal sayıların sonsuz sa-
yıda olduklarını ya da olmadıklarını kanıtla-
yabilirseniz emin olun isminiz matematik ta-
rihine altın harflerle yazılacaktır.

Euler’in Tuğlası
Euler’in dikdörtgenler prizması şeklindeki
tuğlasının a, b, c olarak adlandırılan kenar-
ları birer tamsayıdır. Daha ilginç olanı ise,
tuğlanın her bir yüzey köşegeninin de birer
tamsayı olmasıdır. Yani √(a2 + b2), √(b2 + c2),
√(a2 + c2) birer tamsayıdır. Öyle bir Euler
tuğlası bulun ki tuğlanın hacim köşegeni
de (√(a2 + b2+ c2)) bir tamsayı olsun. (NOT:
Şu ana kadar yapılan çalışmalarda böyle bir
tuğlanın ne var olduğu ne de var olmadığı
gösterilebilmiştir.)

Goldbach Varsayımı
1742 yılında Goldbach ile Euler arasındaki
yazışma sırasında şöyle bir varsayım orta-

ya atılmıştır: “4 ve 4’ten büyük her çift sayı,
iki asal sayının toplamı olarak yazılabilir.” Bu
varsayım, günümüze kadar yapılmış onca
çalışmaya rağmen herhangi bir örnek ile çü-
rütülememiştir. Ayrıca, 2008 yılında bilgisa-
yar yardımı ile 12 x 1017 sayısına kadar var-
sayımın doğru olduğu simulasyonla göste-
rilmiştir. Öte yandan, varsayımın sonsuza
kadar geçerli olup olmadığı bilinmemekte-
dir. Simdi sıra sizde! Neden olmasın, yakla-
şık 300 yıllık bir bilinmeyenin sonu belki si-
zin sayenizde gelir.

1.000.000 Dolarlık Sorular
Bu ayki sayfamızı matematikte çözümsüz
kalmış sorulara ayırmışken Clay Matematik
Enstitüsü’nün her biri 1.000.000 dolar değe-
rindeki yedi sorusundan bahsetmezsek ol-
maz. Sorulardan bir tanesi (Poincare varsayı-
mı) 2006 yılında Rus matematikçi Grigori Pe-
relman tarafından çözüldü. Kalan 6 soru ise
sizi bekliyor. Ayrıntılı bilgi için:
http://www.claymath.org/millennium/

Veda
Tam beş yıl yedi ay önce (Eylül 2003) Matematik Kulesi macerası şu cümlerle siz-

lere merhaba demişti: “Dergimizde bu ay yepyeni bir bölüme başlamanın heyecanı
içindeyiz. Bu sayfada matematik sorularının yanında matematik tarihinin ilgi çekici
olaylarını, bilinmeyenlerini ve ünlülerini de bulacaksınız. Hepinizi Matematik Kulesi’ne
davet ediyoruz. Surlarımız o kadar güçlüdür ki bu kuleye adım attığınız andan itibaren
mantıksızlığın, bağnazlığın ve cehaletin kötü gücünden korunduğunuzu derinden his-
sedeceksiniz. Kulenin merdivenlerinden göğe doğru yükseldiğinizdeyse beyninizle daha
uzakları görebildiğinizi fark edeceksiniz.”

Şu ana kadar hazırlanan 67 Matematik Kulesi köşesi ile matematik sevgisini için-
de barındıran okuyucularımızın ufkunu bir adım öteye taşıyabilmişsek ne mutlu bize!

Geriye dönüp baktığımızda, Matematik Kulesi’nin surlarının sizlerin de katkıları ile her
geçen ay daha da güçlendiğini ve yükseldiğini görüyoruz. Gönderdiğiniz sorularla, ce-
vaplarla ve yapıcı yorumlarla kuleye birer tuğla da sizler koymuş oldunuz. Kuledeki her
bir tuğla sizin azminizi, kararlılığınızı, heyecanınızı ve mutluluğunuzu temsil etti. Şimdi
ise Matemetik Kulesi için yeni bir duyguyu tatma zamanı geldi: Hasret. Vatani görevimi
yapmak üzere çok sevdiğim Bilim ve Teknik Dergisi’ndeki yazılarıma bir süre ara veriyo-
rum. Sizler, bu son sayımızda sorduğumuz çok özel sorularla uğraşırken dilerim zaman
çok çabuk geçer ve birbirimize en kısa sürede tekrar kavuşuruz.

Matematiği ve Matematik Kulesi’ni gönülden sevenlere kucak dolusu sevgiler, say-
gılar. Görüşmek üzere, hoşçakalın...

MATEMATİĞİN ŞAŞIRTAN YÜZÜ

Vasiyet
Baba, oğullarından birine arazinin 1/4’ünü bıraktığına
göre kalan 4 çocuk arazinin 3/4’ünü eşit olarak paylaş-
mak durumundadır. Bu da her bir çocuğa 3/4 x 1/4 = 3/16
oranında pay düşeceği anlamına gelir. Şimdi tüm kare-
yi şekildeki gibi 16 küçük kareye bölelim. Artık çözümü
görmemiz daha kolay. Çocuklar arasında şekildeki gibi
bir paylaşım yapıldığında babanın vasiyeti yerine getiril-
miş olacaktır. 	

Konuşan Sayı
Aradığımız konuşan sayı 6.210.001.000’dir. Gördüğümüz
gibi bu sayıda altı 0, iki 1, bir 2 ve bir de 6 bulunmaktadır.
Sıfır rakamlarının yer aldığı basamaklar da bize sayıda 3,
4, 5, 7, 8 ve 9 rakamlarının bulunmadığını söylemektedir.

Çoktan Seçmeli
Her bir şıkkı tek tek ele alacak olursak: C ve D şıkkındaki
gibi bir çelişki, B şıkkını da dikkate alırsak A şıkkının elen-
mesine neden olmaktadır. B şıkkı doğru değildir, aksi tak-
dirde C şıkkının doğru olması gerekirdi. A ve B şıklarının
yanlış olması C şıkkının da yanlış olmasını gerektiriyor.
Benzer şekilde D şıkkı da doğru değildir. Kalan E ve F ola-
sılıklarından sadece E şıkkı doğrudur. Bu sayede F şıkkı da
yanlış olmaktadır. Cevap E şıkkıdır.

Hangi Tabanda?
Her tabanda (121)A sayısının onluk tabandaki karşılığı
kare bir sayıdır! (121)A sayısını onluk tabana çevirelim.
(121)A = A2 + 2A + 1 = (A+1)2 . Görüldüğü gibi A’nın her
değerinde kare bir sayı oluşacaktır.

Geçen Sayının Çözümleri

91

Matematik Kulesi matematik_kulesi@yahoo.comEngin Toktaş

Beş Puan
Her oyuncunun dokuz maç yapacağı
bir satranç turnuvasında galibiyete üç,
beraberliğe iki, mağlubiyete ise bir puan
verilecektir. Bir oyuncunun turnuva
sırasında herhangi bir zaman tam olarak beş
puana sahip olma olasılığı nedir?

Altın Paylaşımı
Dört kardeş bir kasadaki altınları
paylaşacaklardır. En büyük kardeşten
en küçüğe kadar dördü de sırayla
aşağıdaki kurala göre kasadan altın alırlar:
“Önce kasadaki altınların dörtte birini
al sonra ek olarak dört altın daha al.”
Dördü de bu işlemi yaptıktan sonra kasada
kalan altınları eşit olarak paylaşırlar.
Tüm işlemler tamsayı olarak gerçekleştiğine
göre paylaşmaya başlarken kasada
en az kaç altın olabilir?

Altı Top
Arkadaşınızla bir oyun oynuyorsunuz.
İçinde bir kırmızı, beş beyaz top
bulunan bir torbadan rasgele bir top
seçeceksiniz. Seçtiğiniz top kırmızıysa
oyun bitecek, beyazsa topu torbaya
geri koyup çekmeye devam edeceksiniz.
Üç kez çekme hakkınız var. Oyunu
kazanmanız için bu üç denemede kırmızı
topu bulmanız gerekiyor. Kazanma
olasılığınız nedir?

Soru İşareti
Soru işaretinin yerine ne gelecek?

Akrep-Yelkovan
Büyük bir duvar saatinin yelkovanının
bir dakikada taradığı dairesel alan ile
akrebinin 27 dakikada taradığı
dairesel alan miktarı birbirlerine eşittir.
Akrebin uzunluğu dört birim ise
yelkovanın uzunluğu ne kadardır?

Kareden Kareye
Bir kareyi öyle dört parçaya ayırın ki
bu parçalar uygun biçimde
birleştirildiklerinde iki eşit kare elde edilsin.

Asal Sayılar
1’den 9’a kadar olan 9 rakamın
birer kez kullanıldığı 9 rakamlı sayılardan
kaçı asal sayıdır?

Bilindiği gibi, kendisinden ve
1 sayısından başka böleni olmayan,
1’den büyük pozitif tam sayılara
asal sayılar denir.
(2, 3, 5, 7, 11,).

Küpler Toplamı
İki pozitif tamsayının küpleri
toplandığında 9009 elde ediliyor.
Bu iki sayıyı bulunuz.

Hangisi Farklı
Farklı olanı bulunuz.

8 2 3 9
6 3 2 8
2 5 ? 7
4 0 4 6

A

B

C

D

E

?

92

Emrehan HalıcıZekâ Oyunları

Dairede Dört Daire
Turuncu dairenin içine dört küçük daire yerleştirilmiştir.
Aynı renkle gösterilen daireler birbirlerine eşittir.

Turuncu ve mavi dairelerin çapları üzerinde
bulunan AB doğrusu 12 birim olduğuna göre
sarı dairelerin yarıçapları kaç birimdir?

Dikdörtgen Alanları
Aşağıdaki büyük dikdörtgenin içine yatay ve
düşey paralel doğrular çizilerek 16 küçük
dikdörtgen elde edilmiştir. Dikdörtgenlerin
içlerindeki sayılar o dikdörtgenin alan
büyüklüğünü gösteriyor. Boş bırakılan tüm
dikdörtgenlerin alanlarını bulunuz.

Geçen Sayının Çözümleri

Çarpanlar
1260 sayısının 36 adet çarpanı vardır.
(1, 2, 3, 4, 5, 6, 7, 9, 10, 12, 14, 15, 18, 20, 21, 28,
30, 35, 36, 42, 45, 60, 63, 70, 84, 90, 105, 126,
140, 180, 210, 252, 315, 420, 630, 1260)

Dede ve Torun
Dede 66, torun 6 yaşındadır.

Üçgenin Alanı
Büyük üçgenin alanının küçük üçgenin
alanına oranı 4’tür.

İkramiye
3/322 (C(12,4) / C(25,5) = 495/53130 = 3/322)

Ayların Harfleri
Ağustos ayından sonra işlem sürdürülemez.
(O, C, A, K, U, B, T, M, İ, S, Y, H, Z = 1),
Ş=2, R=3, N=2, I=5, E=7, Ğ=8.

Üç Eşit Parça

Kare Turu
Sıfır, çünkü bu tur yapılamaz. Tahtayı tıpkı
satranç tahtasında olduğu gibi siyah ve
beyaza boyarsak, tek sayılı hamlelerde
başlangıç karesiyle zıt renkte, çift sayılı
hamlelerdeyse başlangıç karesiyle aynı
renkte bir kareye gidileceği kolayca görülür.
Son hamlede, yani 49. hamlede başlangıç
karesine dönülmesi isteniyor. 49. hamlede
başlangıç karesinin renginin zıttı renkte
bir kareye gitmeniz gerektiğine göre bu
hamle ve dolayısıyla bu tur olanaksızdır.

A B

93

Bilim ve Teknik Nisan 2009

Cesur Yeni Beyin
Genom Çağındaki Fetih:
Ruh Hastalıkları
Çev.: Yıldırım B. Doğan,
Okuyan Us Yayınları, 2003.

20 yıl önce insanlar toplantılarda ruhsal
enerji yükü, karşı fobi geliştirme ya da
libidinal dürtülerden bahsederek birbirlerini
etkilemeye çalışıyorlardı. Bugünse bu
konularla ilgilenen insanlar bir araya
geldiklerinde amigdalların cerrahi yollarla
çıkarılması ya da ön lobu tartışıyorlar. Nancy
C. Andreasen bu sohbetlerde belki yer
almıyordu ama “bozuk beyinler ve karışık
zihinler”le ilgili kitabında bu konularla
ilgili benzersiz bir birikim sunuyor. Yıllarca
Amerikan Psikiyatri Dergisi’nin editörlüğünü
yapmış ve kendi alanında dünya çapında
bir psikiyatrist olan Andreasen, geçmişte
psikiyatrinin tutarlı bir disiplin olmasını
engelleyen; “beyin rahatsızlıkları”na karşı
“yaşamdaki problemler”, psikofarmokolojiye
karşı psikoterapi, çevreye karşı genler ve
bedene karşı zihin gibi yanlış ikilemlere
şiddetle karşı çıkıyor.

Üç çağdaş isim (Sigmund Freud, Emil
Kraepelin ve Alois Alzheimer) 20. yüzyılın
başlarında bugün biyolojik psikoloji ve
sosyal psikoloji olarak bildiğimiz yaklaşımlar
arasındaki tartışmanın koşullarını belirledi.
Kraepelin Munich’te şizofreniyle manik
depresyon arasındaki farkları saptamaya
çalışırken Freud Viyana’daki hastaları
üzerinde bugün anksiyete bozuklukları
olarak bildiğimiz durumu tanımlamaya ve
tedavi etmeye çalışıyordu. Alzheimer ise
kendi ismiyle anılacak olan bunamanın
tanıları üzerinde çalışıyordu. Bu düşünceler
sonradan geliştirilse de aralarındaki temel
ayrımda bir değişiklik olmadı. Alzheimer
gibi organik ruhsal hastalıklar açıkça
beyin hastalıklarıydı, ancak anksiyete gibi
nevrotik durumlar çeşitli yaşam olaylarından
kaynaklanıyordu. Şizofreni gibi ruhsal
kökenli rahatsızlıklarsa tartışmalı bir ara
alanda kalıyordu.

Psikiyatri Freudcu konuşma terapilerini
de Alzheimer’in beyindeki semptomlarının
araştırılmasını da içermeli ve bunları
açıklayabilmelidir. Ancak bu iki uzmanlaşma
alanı farklı entelektüel geleneklerden
beslenir. Psikoterapi insan bilimlerinin öznel,
tarihsel perspektifini paylaşır--karşıdakiyle
empati kurarak anlamaya dayalıdır.
Sinirbilimse, tam tersine, geçmişten ve
insani değerlerden arındırılmış bilimsel

şüpheciliği benimser. Her iki yaklaşım da
geçerlidir ve psikiyatri pratiğinin gerekli
birer parçasıdır. Ancak psikoloji yıllardır
bu iki yaklaşımı birleştirebilecek bir
model aramaktadır. Cesur Yeni Beyin’de
Andreasen’ın önüne koyduğu hedef işte bu
modeli biçimlendirmektir.

Alanında dünyanın önde gelen
araştırmacılarından biri olan Andreasen
bilgisayarlı tomografi ilk çıktığında
hastalarının “kafalarının içine girebilme”
şansının onu ne kadar heyecanlandırdığını
kitabında anlatıyor. Beyin biliminin
karmaşıklığı onu hiç caydırmamış. Andreasen
bilimsel indirgemecilik tuzağına da
düşmüyor. Hastalarının hikâyeleri ve kişisel
anlatımlar kitapta önemli bir yer tutuyor.

Andreasen’ın birleştirici savı sinirbilim
araştırmalarındaki gelişmelere dayanıyor.
Ne zaman akıl kavramından bahsedilse

beyinden de bahsedilir. Eisenberg’in
çözümlemesine göre, “her çarpık düşünceye
bir çarpık molekül denk gelir.” Ancak beyin
ve akıl arasındaki ilişki geleneksel olarak tek
yönlü olarak düşünülür, yani böbreğin üre
üretmesi gibi beynin de fikir ürettiği sanılır.
Sinirbilim alanında yapılan yeni çalışmalar
da bu ilişkiyi destekliyor ama bir farkla. Artık
“molekülün aklı nasıl meydana getirdiği” yanı
sıra, “aklın molekülü meydana getirdiğini”
anlamaya başladık.

Andreasen konuyu tartışmaya
psikiyatrik genetiğin karşı karşıya
kaldığı zorlukların bir çerçevesini çizerek
başlıyor. Zihinsel hastalıklar karmaşıktır:
kalıtımları poligeniktir yani farklı genler
tarafından etkilenir, görülme sıklığı ve
derecesi değişkendir. Daha da kötüsü,
bugün fenotipik özelliklere göre konan
tanı güvenilir olsa da her zaman doğru

Yayın Dünyası Adem Uludağ

94

değildir. Psikiyatrik hastalıkların çoğu
belirleyici tanıdan yoksundur. Üstelik
genlerin çevreleriyle etkileşimi karmaşıklığı
daha da artırır. Örneğin kişilik kalıtsaldır
ve kişinin farklı çevrelere uyumunu
etkileyeceği barizdir. Genler de patojenik
çevrenin fenotipteki etkisini değiştirecektir.
Andreasen siyasi bir metafor kullanarak
“Genler” diyor “kaderimizi bize zorla dayatan
katı otokratlar değil, biyolojik mesajları
dinlemek ve cevaplamak zorunda olan bir
grup duyarlı kanun koyucudur.”

Sinirbilim bize “beynin öğrenmeyi
kendi kendine nasıl öğrettiği” konusunu
anlamamızda yardımcı oluyor. Bu sürecin
dinamik olduğu daha önce de biliniyordu
ama bu kadarı tahmin edilememişti. Nöronal
etkinliğin örüntüsü, nöronal ateşlemenin
uzun süreli potansiyel artışı, seçici sinaptik
budama ve apoptoz yoluyla kalıcı nöronal
değişiklikler başlatır. Dolayısıyla beynin
gelişimi münferit fiziksel ve psikolojik
deneyimlerle şekillenir. Kısacası “bir arada
çalışan nöronlar ilişkilenir”. Bütün zihinsel
hastalıkları erken çocukluk deneyimlerine
bağlayan Freudcu yaklaşım artık geçerli
olmayabilir, ama yaşadıklarımızın beynin
gelişimini etkilediği bir gerçektir. Beynin bu
şekillendirilebilirliği psikoterapinin etkisine
nörofizyolojik bir açıklama da getirebilir.
Terapi deneyimi, zaman içinde sinir hücreleri
arasındaki bağlantılar ve iletişim gibi “beyin
fonksiyonlarını” etkileyerek duygu ve bellek
gibi “zihinsel fonksiyonları” etkiler. Sinaptik
ve psikodinamik biçimlendirilebilirlik, bir
gün bilinçdışının psikoanalitik kuramları
ile davranışçılığın koşullanma kuramları
arasında bir senteze ulaşabileceğimizi vaat

ediyor. Ama zaten bu kuramlar büyük bir
ihtimalle birbirinden insanların zannettiği
kadar uzak değil.

Araştırma zihinsel rahatsızlıklarda
beyinde görülen işlev bozukluklarıyla ilgili
de bir kavrayış getiriyor. Beynin işlevlerine
ilişkin bilgilerimiz geleneksel olarak
beyindeki değişimlerin vakalar bağlamında
klinik olarak betimlenmesinden elde
edilmiştir. En bilinen örneklerden biri Paul
Broca’ya beynimizin sol yarım küresiyle
konuştuğumuzu öğreten hasta “Tan”, diğeri
de Harlow’a yetişkinlere özgü kararlar
almada prefrontal korteksin önemli bir yeri
olduğunu gösteren Phineas Gage’dir. Ama
zihinsel rahatsızlıkları frenolojik bir yaklaşım
-yani psikiyatrik bozuklukların beynin tek bir
bölgesindeki bir bozukluğa bağlı olduğunu

kabul eden yaklaşım- benimseyerek
incelemek yetersizdir. Görüntüleme
çalışmaları sinir hücresi ağımızın ne kadar
karmaşık olduğunu ortaya koymaktadır.
Örneğin Huntington hastalığının
nöroanatomik özellikleri iyi bilinmektedir.
Bu hastalıkta doğrudan etkilenen alan her
ne kadar sadece beynin kuyruklu çekirdek
adı verilen bölgesi ise de hastalığın çok
derin bilişsel ve duygusal sonuçları da
bulunmaktadır. Araştırmalar ayrıca beyincik
gibi beynin bilişsel açıdan ele alınmamış
bölgelerine de yoğunlaşmaktadır.

Psikiyatride bütünsel yaklaşım ancak
(bireyi ihmal etme eğiliminde olan)
bilimin insancıllaştırılması ve (sınanabilir
öngörüleri ihmal eden) insan bilimlerinin
analiz edilmesinden fayda görür. Zihni
dikkate almayan bir sinirbilim, beyni dikkate
almayan psikoterapi gibidir. Psikiyatriyi
negatif bir biçimde damgalayan ironilerden
biri de bu tuhaf kavramsal ayrılıktır ve
bir sentez yapılmasının zamanı gelmiş
ve geçmektedir. Örneğin depresyon
tedavisinde hem bilişsel davranış terapisinin
hem de elektroşok tedavisinin nasıl etkili
olduğunu açıklayabilen tek bir modele
ihtiyaç var. Andreasen’ın burada ana
hatlarını verdiği yeni “bilgi” (yani beynin
şekil alabilirliği ve gen ortamı arasındaki
karşılıklı etkileşim ile ilgili bilgi) böyle bir
modelin neye benzeyebileceği konusuna
ışık tutabilir. Andreasen’ın çizdiği kavramsal
çerçeve, yeni binyıla giderek artan bir
güvenle giren psikiyatriyi destekleyecek
kadar kuvvetli görünüyor.

Smith, M., “Towards a brave new brain,” Lancet, Cilt 358,
Sayı 9287, s. 1105-1106, 2001.

Cesur Yeni Beyin Nancy C. Andreasen’ın genel okura yönelik olanlar arasından Türkçeye çevrilmiş tek kitabı. Iowa Üniversitesi Psikiyatri Bölüm başkanı ve nöroloji ve nöropsikiyatri alanlarında önde gelen
araştırmacılardan biri olan Andreasen’ın zihinsel bozuklukların tedavisinde yeni yöntemler, insan genomu ve beyin üzerinde yürütülen araştırmalarla ilgili pek çok çalışması bulunuyor.
Bunlardan bazılarını şöyle sıralayabiliriz: The Broken Brain (Bozuk Beyin), Creative Brain (Yaratıcı Beyin), Introductory Textbook of Psychiatry (Psikiyatriye Giriş Ders Kitabı), Research Advances
in Genetics and Genomics: Implications for Psychiatry (Genetik Bilimi ve Genom Araştırmalarında Yenilikler: Psikiyatriye Getirdikleri).

Bilim ve Teknik Nisan 2009

95

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

1. TÜBİTAK Bilim ve Teknik dergisi akademik düzey-
de yayın yapan bir dergi değildir. Bu nedenle dergi-
mizde yayımlanan yazılar genel okuyucu tarafından
anlaşılabilecek düzeyde, net, yalın ve teknik olmayan
bir Türkçe ile yazılmış olmalıdır. Yazılar, başlık, sunuş,
ana metin, alt başlıklar, çerçeve metinleri ve görsel
malzemelerden 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 bölümdür.
Yazılar yapılan bir araştırmayı tanıtmaya yönelik olabi-
lir. Ancak bu gibi durumlarda dahi dergimizin bir po-
püler bilim yayın organı olduğu göz önüne alınarak, ya-
zının önemli bir kısmının konuyu çok genel hatları, te-
mel bilgileri ve kısa bir gelişim tarihçesiyle okura tanıt-
ması gerekmektedir. Burada teknik terimlerin ve temel
kavramların net bir şekilde açıklanması beklenmekte-
dir. Yazının geri kalan kısmında araştırmaya özel husus-
lardan ve araştırmanın genel katkısından bahsedilmeli,
önemi ve yaygın etkisi vurgulanmalıdır. Çok ender du-
rumlar dışında yazıda formül 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., “Me-

nenjitli Vakalarda Beyin Omurilik Sıvısındaki Enzimatik Değişim-

ler”, Çocuk Dergisi, Cilt 1, Sayı 3, s. 56-62, 1 Mart 2008.

Soylu, U. ve Göçer, M., “Göller Bölgesi Sulak Alanlar Durum

Değerlendirmesi,” Göller Bölgesi Çalıştayı, 8–10 Aralık 1995.

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

Anahtar kelimeler: Konuyla ilgili en çok beş adet
anahtar kelime 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) olmalıdır.
Açıklama gerektiren görsellerin alt ve iç yazıları yazı
metninin altında mutlaka verilmelidir. Yazarın önerdi-
ği 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. Dergi yönetiminden onayı alınmış özel durumlar
dışında, bir yazı 2500 kelimeyi geçmemelidir.

4. Yukarıdaki koşulları yerine getirdiği takdirde öne-
rilen yazılar, Yayın Kurulu, Konu Editörleri ve Bilimsel Da-
nışmanlar tarafından değerlendirilir. Yayımlanmasına
karar verilen yazılar redaksiyon sürecine alınır ve yazarın
onayıyla yazı yayımlanma aşamasına getirilir.

5. Bilim ve Teknik dergisine ilk defa yazı göndere-
cek kişilerin yazılarını eğitim durumlarını ve/veya yaz-
dıkları konudaki yetkinliklerini gösteren bir özgeçmiş-
le birlikte göndermeleri gerekmektedir.

96

Bir şey keşfetmenin insanın yeni bir şey görmesi değil de

bakışını biçimlendirmesi demek olduğu söylenir. Evreni sicim

kuramı tarafından biçimlendirilmiş bir bakışla gören okurlar

yeni manzaranın nefes kesici olduğunu görecek.

Önde gelen sicim kuramcılarından Brian Greene, çok açık ve

anlaşılır bir dille yazdığı bu kitapta okuyucuya nihai kuram

arayışının ardındaki bilimsel hikâyeyi ve bilim insanlarının

çabalarını anlatıyor. Heyecan verici ve çığır açıcı fikirlerin,

örneğin uzayın dokusunda gizli yeni boyutlar, temel

parçacıklara dönüşen kara delikler, uzay-zamanda yarıklar ve

delikler, birbirlerinin yerine geçebilen çok büyük ve çok küçük

evrenler ve bunlar gibi birçok başka fikrin, günümüzde

fizikçilerin üstesinden gelmeye çalıştığı bazı sorunların

çözümünde çok önemli bir yeri var.

Evrenin Zarafeti bu konuda yapılan keşifleri ve hâlâ

çözülememiş gizemleri, durup dinlenmeden uzayın, zamanın ve

maddenin nihai doğasını araştıran bilim insanlarının yaşadığı

coşkuları ve hayal kırıklıklarını yetkinlik ve incelikle bize

aktarıyor. Brian Greene akıllıca kullandığı benzetmelerle, fizikte

bugüne kadar ele alınmış kavramlardan en karmaşık olanlarını

gerçekten de eğlendirici bir anlatımla okuyucu için kavranabilir

hale getiriyor ve bizi evrenin nasıl bir işleyişi olduğunu

anlamaya daha önce hiç olmadığı kadar yaklaştırıyor.

Evrenin
Zarafeti

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

Y E T İ Ş K İ N K İ T A P L I Ğ I

POPÜLER BİLİM KİTAPLARI

Her şey 1999 yılında New York Times’ın editörlerinden David Shipley’nin Witold Rybczynski’den binyılın
en iyi ve en kullanışlı aleti hakkında kısa bir makale yazmasını istemesi üzerine başladı.
Rybczynski işi kabul etti ama aletlerin tarihi üzerinde çalışmaya başladığında neredeyse tüm aletlerin kökeninin
eskiçağa kadar gittiğini buldu. Oysa o geçtiğimiz binyılın en yararlı ve vazgeçilemez aletini arıyordu.
Tam yazmaktan vazgeçecekken aklına eşinin fikrini almak geldi, eşinin verdiği yanıt ise ilham vericiydi:
Tornavidanın ve hemen ardından vidanın aletler sahnesine çıkışı görece yeniydi.
Geç ortaçağ Avrupasının bir icadı olan tornavida Çinlilerin bulmadığı tek önemli aletti.
Bu icadın sahibi Leonardo da Vinci’ydi. Ama yaygın olarak kullanılması uzun zaman almıştı.
Rybczynski akıcı ve eğlendirici üslubuyla kaleme aldığı Vida ile Tornavida’da okuyucuya
üzerine pek az yazılmış bir konuda yeni bir pencere açıyor.

