

Bilim
Çocuk
Bilim
Çocuk

“Benim manevi miras›m ilim ve ak›ld›r ”
Mustafa Kemal Atatürk

Sevgili Okurlar›m›z,

Yaz mevsimine k›sa bir zaman kald›. Okullar tatil olacak ve ard›ndan bol

bol dinlenece¤iniz, koflup e¤lenebilece¤iniz, spor yapabilece¤iniz günler

bafllayacak. Yaz aylar› büyümek, geliflmek için harika bir zaman ve

büyümek de eflsiz bir olay! Büyümenin verdi¤i heyecansa asla

unutulmayacak bir fley! Bu say›m›zda nas›l büyüdü¤ümüzü birlikte

ö¤renece¤iz.

Büyümemizi sa¤layan en önemli etkenlerden biri sa¤l›kl› beslenme. Sa¤l›kl›

beslenmenin vazgeçilmezlerinden biri de süt. Bu yararl› besin, birçok

baflka besin kayna¤›m›z›n ana maddesi. Bunlar›n en baflta gelenlerinden

biri olan peynirin nas›l yap›ld›¤›, ülkemizin peynirleri, sütün ineklerden

sa¤›ld›ktan sofram›za gelene kadar olan yolculu¤u ve bize süt veren

hayvanlardan inekler... Tüm bunlar› merak ediyorsan›z hemen sayfalar›

çevirmeye bafllayabilirsiniz. Bir de ekimiz var. Ekimizin konusu da

peynirler! Bu say›m›zda peynirlerle u¤raflmaya doyamayacaks›n›z.

Di¤er konular›m›za gelince “çözülmeyi” ve “at›lmay›” bekleyen dü¤ümler,

Gordion Dü¤ümü, 2000 Say›s›yla Matematik Oyunlar› bunlar›n yaln›zca

bir k›sm›. Ayr›ca her y›l may›s ay›nda Müzeler Haftas›’n›n kutlanmas›

nedeniyle, sizin bir s›n›f müzesi kurman›za yard›mc› olacak bir yaz›

haz›rlad›k. S›n›f›n›zda kuraca¤›n›z müzeleri flimdiden merak ediyoruz.

Ayr›ca çok sevece¤inizi düflündü¤ümüz, gözlem yaparken elinizden

düflürmeyece¤inize inand›¤›m›z Kelebek Kartlar›, bir de “Kelebeklerin

Yaflam Döngüsü Maketimiz var bu say›m›zda.

Hepinize bol bilimli ve bol oyunlu günler dileriz.

Sevgilerimizle

Sahibi
TÜB‹TAK Ad›na Baflkan V.

Prof. Dr. Nüket Yetifl

Sorumlu Yaz› ‹flleri Müdürü
Çi¤dem Atakuman

cigdem.atakuman@tubitak.gov.tr

Editör
Zuhal Özer

zuhal.ozer@tubitak.gov.tr

Yay›n Kurulu
Güldal Büyükdamgac› Alogan

Jale Çak›ro¤lu

Hilmi Volkan Demir

Aren Emre Kurtgözü

Ferhunde Öktem

Teknik Koordinatör
Duran Akca

duran.akca@tubitak.gov.tr

Redaksiyon
Zeynep Tozar

zeynep.tozar@tubitak.gov.tr

Araflt›rma ve Yaz› Grubu
Tu¤ba Can

tugba.can@tubitak.gov.tr
Meltem Yenal Coflkun
meltem.coskun@tubitak.gov.tr

Asl› Zülal
asli.zulal@tubitak.gov.tr

Hande Kaynak
hande.kaynak@tubitak.gov.tr

Grafik Tasar›m
Hülya Y›lmazcan

hulya.yilmazcan@tubitak.gov.tr
Fulya Koçak

fulya.kocak@tubitak.gov.tr

‹llüstratör
P›nar Büyükgüral

pinar.buyukgural@tubitak.gov.tr

Kapak Resmi
Necdet Y›lmaz

Maket Çizimi
P›nar Büyükgüral

Kartlar› Haz›rlayan
Banu Binbaflaran Tüysüzo¤lu

Logo Çizimleri
P›nar Büyükgüral

Web Uygulama
Sadi At›lgan

sadi.atilgan@tubitak.gov.tr

Okur ‹liflkileri
Vedat Demir

vedat.demir@tubitak.gov.tr
Sema Eti

sema.eti@tubitak.gov.tr
‹brahim Aygün

ibrahim.aygun@tubitak.gov.tr

‹dari Hizmetler
Kemal Çetinkaya

kemal.cetinkaya@tubitak.gov.tr

Yaz›flma Adresi

Bilim Çocuk Dergisi Atatürk Bulvar›/No: 221/

Kavakl›dere/06100/Ankara

Tel (312) 427 06 25 (Yaz› ‹flleri) Tel (312) 468 53 00

(TÜB‹TAK Santral) Faks (312) 427 66 77 (Yaz› ‹flleri)

e-posta cocuk@tubitak.gov.tr

Internet www.biltek.tubitak.gov.tr/cocuk

Sat›fl-Abone-Da¤›t›m

Tel (312) 467 32 46 - (312) 468 53 00 / 1061 / 3438

Faks (312) 427 13 36 ISSN 977-1301-7462

Fiyat› 3 YTL (KDV dahil)

Bask›
Promat Bas›m Yay›n A. fi.

Bask› Tarihi
14. 05. 2008

Reklam
Tel : (312) 427 06 25 (312) 427 23 92 Faks : (312) 427 66 77

Da¤›t›m: Merkez Da¤›t›m A.fi.

ZZuuhhaall ÖÖzzeerr

HER AY IN 15 ’ ‹NDE Ç IKAR

Cilt: 11 Say›: 125

TTeeflfleekkkküürr eeddeerriizz......

Bu say›m›zda peynirler ve iliflkili konulara de¤inen yaz›lar›m›z›n haz›rlan›fl›na katk›da

bulunan Kafkas Üniversitesi Veteriner Fakültesi Besin Hijyeni ve Teknolojisi Anabilim Dal›’

ndan Yrd. Doç. Dr. Ufuk Kamber’e; Kelebek Kartlar›’n›n haz›rlanmas›nda bize destek veren

ABD, Montclair State Üniversitesi Ekonomi Bölümü’nden Prof. Dr. Ahmet Baytafl’a ve

Erciyes Üniversitesi Çevre Mühendisli¤i Bölümü, Çevre Bilimleri Anabilim Dal›’ndan

Dr. Evrim Karaçetin’e; ayr›ca bas›ma haz›rlanmakta olan "Türkiye'nin Kelebekleri"

kitab›ndaki foto¤raflar›n kullan›m›na izin verdi¤i için Do¤a Derne¤i’ne teflekkür ederiz.

kunyeocak2008 5/12/08 5:22 PM Page 1

Ne Var Ne Yok 4

Simit ve Peynir’le
“Biliminsan› Öyküleri” 8

Ben Küçük Bir Süt
Fabrikas›y›m! 10

Sütün Yolculu¤u 14 Peynirbilim ve Çal›flkan
Peynir ‹flçileri 16

Bizim Peynirlerimiz
Çok Lezzetli! 20

Yaflas›n, Büyüyorum! 22

Her biri birer süt
fabrikas› gibi

olan bu
hayvanlar›

tan›mak ister
misiniz?

Art›k daha h›zl› kofluyor,
daha yükse¤e z›pl›yor, daha

a¤›r paketleri
tafl›yabiliyorsunuz. Yani siz,
her geçen gün biraz daha

büyüyorsunuz!

10

22

icindekiler 5/12/08 10:15 PM Page 2

Bulufl Atölyesi 46

Evde Bilim 48

Gökyüzü Günlü¤ü 50

Bilgisayar Dünyas›ndan 52

Sorun Söyleyelim 53

Düflünerek E¤lenelim 54

Satranç Dünyas›ndan 56

Mektup Kutusu 57

Sizden Gelenler 58

Buket Anlat›yor 60

Yeni Bir Kitap 62

Dü¤ümler 24

Gordion Dü¤ümü 28

Bir S›n›f Müzesi Kural›m! 30

2000 Say›s›yla
Matematik Oyunlar› 34

Seslere Kulak Verin! 36

“Ses” Uçar, “Kayd›” Kal›r! 38

MP3 Çalar Nas›l Çal›fl›r? 40

Do¤ada Bu Ay 42

Gözlem Defterinizden 44

Cebimize s›¤acak kadar
minicik olan aletlere

binlerce flark› yükleyerek
onlar› yan›m›zda

tafl›yabiliyoruz. Peki ses
kayd›n›n bulunuflundan bu

günlere gelene kadar
neler oldu¤unu hiç merak

ettiniz mi?

‹flte, denizcilikte ve do¤a
sporlar›nda kullan›lan en

önemli dü¤ümlerden
baz›lar›. Bu dü¤ümleri

günlük yaflam›n›zda da
kullan›labilirsiniz.

28

24

icindekiler 5/12/08 10:15 PM Page 3

ne var ne yokne var ne yokne var ne yok

‹stanbul’daki Rahmi Koç
Müzesi, 11 Nisan – 30 Haziran
2008 tarihlerinde, insan
beyninin gizemli yönlerini ele
alan etkileflimli bir sergiye ev
sahipli¤i yap›yor. Sergi
süresince müzede bu konuyla
ilgili baflka etkinlikler de
düzenlenecek. Bundan önce befl
ülkeye daha konuk olan sergiyi,
bugüne kadar bir milyondan
fazla kifli ziyaret etmifl.

Bilgi için:
http://www.rmk-museum.org.tr//

4 Bilim Çocuk

25 Haziran – 2 Temmuz
tarihlerinde Mu¤la Akyaka’da

gerçeklefltirilecek Do¤a Bilim
Kamp›’na kat›l›mc›lar aran›yor!
Kampa kat›l›m için
baflvuracaklar›n, 2007 – 2008
ö¤retim y›l›nda 6. s›n›fta okuyor
olmalar› gerekiyor. Baflvurular,

12 May›s – 9 Haziran 2008
tarihleri aras›nda kabul edilecek.

Mu¤la ve Hacettepe
Üniversitelerinden biliminsanlar›n›n

yürüttü¤ü bu proje, TÜB‹TAK
taraf›ndan destekleniyor.
Bilgi için: http://www.akyakadogabilim.mu.edu.tr/

Telefon: (0 252) 211 1926 – (0 252) 211 1840
E-posta: akyakadogabilim@mu.edu.tr

Akyaka Do¤a Bilim Kamp›

“Beyin:
Gizemli Yolculuk”

Sergisi ‹stanbul’da

nevarneyok 5/12/08 9:30 PM Page 4

Roberta’yla tan›fl›n! Bu,
hem bir robotun hem de bu
robotla ilgili bir projenin ad›.
Almanya’da gerçeklefltirilen
ve ünü ülke s›n›rlar›n› aflan bu
proje, yaln›zca k›zlar için!
Proje’ye kat›lan k›z ö¤renciler,
Roberta adl› robotu
programlayarak robotlar› ve yaz›l›m
dünyas›n› keflfediyorlar. Bu amaçla,
ülkenin çeflitli yerlerinde 22 merkez kurulmufl,
okullarda da çeflitli programlar yürütülüyor.
Ö¤renciler, Roberta’ya dans etmeyi ya da bir arama-kurtarma operasyonu yürütmeyi
ö¤retiyorlar. Roberta ekipleri, robotlarla ilgili çeflitli yar›flmalara da kat›l›yorlar.

http://www.iais.fraunhofer.de/roberta.html

Bilim Çocuk 55

K›zlar Robotlar›
Keflfediyor

Aç›k Denizde Uçurtmal› Seyir

Denizde rüzgâr gücüyle yol alman›n tek
yolu yelkenler de¤il. Uçurtmalar da var!

“MS Beluga Starsails” adl› bu dev yük
gemisi, aç›k denizde bir uçurtma

yard›m›yla yol al›yor. Bu uçurtman›n
alan› 160 metrekare. Denizden 100 –

500 metre yüksekte uçuruluyor.
Yüksekli¤i ve konumu, bir bilgisayar
sistemiyle kontrol ediliyor. Geminin

h›z›n› art›rarak y›lda % 10 – 35 kadar
yak›t tasarrufu yap›lmas›n› sa¤l›yor.

Günümüzde, uluslararas› ticaretin %
90’› yük gemileriyle yap›l›yor. Yük
gemilerinde uçurtma teknolojisinin

kullan›m›na geçilirse, büyük miktarda
yak›t tasarrufu yap›labilecek.

http://www.skysails.info/

nevarneyok 5/12/08 9:31 PM Page 5

ne var ne yokne var ne yok

66 Bilim Çocuk

Otomatik Lokanta

Bu lokantada hiç garson yok, her
fley otomatik! “‘s Baggers” adl› bu
lokantada, her masan›n bir rengi ve
lokantadaki her müflterinin bir
numaras› var. Müflteriler, yiyecek
ve içeceklerini masalar›ndaki
dokunmatik ekranlar› kullanarak

›smarl›yorlar. Yemekler, mutfakta
ahç›lar taraf›ndan haz›rlan›yor, haz›r

olunca üzerlerine hangi masaya
gidecekse o masan›n rengi ve müflterinin

numaras› yaz›l›yor. Sonra da, bilgisayar
kontrollü otomatik düzenekler sayesinde
masalara da¤›t›l›yor. Lokantada otururken,
bir anda tepenizdeki bir düzenekten
tabaklar›n ve bardaklar›n geçti¤ini
görebiliyorsunuz!

http://www.sbaggers.de/

Hollanda’dan çevrebilimciler, biri
toprak alt›nda, bitki köklerinin
aras›nda, ötekiyse topra¤›n üzerinde
bitkinin yapraklar›nda yaflayan iki
böcek türünün, ilginç bir yöntemle
iletiflim kurduklar›n› ortaya ç›kard›lar.
Toprak alt›ndaki böcekler, bir bitkinin
köklerine yerlefltiklerinde, köklerden
yapraklara kadar ulaflan kimyasal maddeler
gönderiyorlar. Bu maddeleri alan toprak
üstündeki böcekler de, o bitkinin
baflkalar›nca iflgal edildi¤ini anlayarak
baflka bir bitkiye gidiyorlar.

http://www.nwo.nl/nwohome.nsf/pages/NWOA_7DLG9H_Eng

Böcekler Bitkilerin
Gövdesini Telefon Gibi

Kullan›yor!

AArraaflfltt››rrmmaacc››llaarr››nn
üüzzeerriinnddee
ççaall››flfltt››¤¤›› yyaabbaannii
hhaarrddaall bbiittkkiissii..

nevarneyok 5/12/08 9:31 PM Page 6

Befl yafl›ndaki Yang Yang ve Xiao Qiang
adl› beyaz balinan›n dostlu¤u, bundan bir y›l
kadar önce bafllam›fl. Yang Yang, ailesiyle
birlikte Çin’in do¤usundaki Shandong
bölgesinde bulunan dev akvaryumu ziyaret
etmifl. Burada gösteri yapan beyaz balinay› çok
sevmifl ve onunla birlikte yüzmek istemifl.
Akvaryum yönetimi Yang Yang’›n, balinan›n
e¤iticileriyle birlikte havuza girmesine izin
vermifller. O zamandan bu yana, s›k s›k Xiao
Qiang’› ziyaret ediyor. Yang Yang, yüzmeyi bir
yafl›nda ö¤renmifl. Çevresindekiler onun çok
özel bir çocuk oldu¤unu belirtiyorlar. Yang
Yang ve Xiao Qiang, 2007 y›l›n›n Ekim ay›nda
Çin’de kutlanan çocuk bayram›nda birlikte bir
gösteri yapt›ktan sonra çok ünlü olmufllar.
fiimdi, 2008 Pekin Olimpiyat Oyunlar›’nda
yapacaklar› gösteri için haz›rlan›yorlar.

En Küçük Balina E¤itimcisi

Ankara-Gölbafl›’nda
Yaz Bilim Park› 2008

23 Haziran – 4 Temmuz 2008
tarihleri aras›nda At›l›m
Üniversitesi’nde “Yaz Bilim Park›”
düzenlenecek. Elektronik, optik, fizik,
müze atölye çal›flmalar›, çevre ve
do¤a e¤itimi, fotogram masallar,
dans, belgesel filmler ve zekâ oyunlar›
gibi etkinliklerin yer alaca¤› Yaz Bilim
Park›’na, Ankara Gölbafl› ilçesi
ilkö¤retim okullar›n›n 5. s›n›f›n› bitiren
15 k›z, 15 erkek ö¤renci kat›lacak.
Ö¤renciler noter huzurunda yap›lacak
bir çekiliflle belirlenecek.

‹letiflim: herar@atilim.edu.tr,

hacererar@yahoo.com

Bilim Çocuk 77

Asl › Zülal

nevarneyok 5/12/08 9:31 PM Page 7

yazisi 5/12/08 6:21 PM Page 2

yazisi 5/12/08 6:21 PM Page 3

Bir buza¤›y› kuca¤›n›za al›p sevmek kadar güzel bir fley yoktur. O
yumuflac›k tüyleri, sevimli bak›fllar› ve oyuncu davran›fllar›yla kendisini
size hemen sevdirir. Yan›ndan hiç ayr›lmak istemezsiniz. Yavrudur;
mini miniciktir. Büyüyünce kocaman bir “s›¤›r” olur. Her biri birer süt
fabrikas› gibi olan bu hayvanlar› tan›mak ister misiniz?

10 Bilim Çocuk

sutinekleri 5/13/08 12:03 AM Page 10

Dünyam›z birbirinden farkl› birçok
hayvanla dolu. Bu hayvanlardan biri de
yemyeflil çay›rlar›n sakinleri olan s›¤›rlar.
Kocaman bedenleri, renkleri, ilginç
desenleri, sevimli kulaklar› ve bafllar›n›n
üzerindeki görkemli boynuzlar›, bu
hayvanlar›n ilk bak›flta göze çarpan
özellikleri.

S›¤›rlar, günlerinin büyük bir
bölümünü otlayarak geçirirler. Kopard›klar›
otlar› çok çi¤nemeden yutarlar. Midelerine
giden bu otlar, sonra a¤›zlar›na geri gelir ve
tekrar tekrar çi¤nenir. Buna “gevifl
getirmek” denir. S›¤›rlar, bir günde yaklafl›k
8 saat boyunca gevifl getirirler. Bu s›rada
da yaklafl›k 40.000 kez çenelerini aç›p
kaparlar. S›¤›rlar›n da bizim gibi 32 difli
vard›r. Ancak, üst çenelerinin ön k›sm›nda
diflleri yoktur. Bu nedenle otlar› dilleriyle
kopar›rlar. Bu kocaman
hayvanlar›n mideleri de
çok büyüktür ve

yaklafl›k 150 litre hacmindedir.
Midelerinin ilginç bir özelli¤i
de dört bölümden
oluflmas›d›r. Bu
bölümlerin her birinde
sindirimle ilgili farkl›
olaylar gerçekleflir.
Ayr›ca s›¤›rlar›n
midelerinde bulunan
bakteriler de, yedikleri
otlar›n sindiriminde
önemli rol oynarlar.

Bir inek, tüm yaflam› boyunca yaklafl›k

300.000 bardak süt üretir.

Bilim Çocuk 1111

Fo
to

¤r
af

: D
av

id
 M

on
ni

au
x

S›¤›rlar›n koku

duyusu çok

keskindir. Yaklafl›k

10 kilometre

uzaktaki kokular› bile

al›rlar.

S›¤›rlar, otlar›

›s›rarak

koparmazlar.

Dillerini otlar›n

çevresine dolar

ve öyle

kopar›rlar.

‹nekler yavrular›n› sütle besler. Biz de
ineklerin sütünden besin olarak
yararlan›r›z. Üstelik peynir, yo¤urt
gibi birçok ürünü de sütten elde
ederiz. ‹nek sütü bol miktarda yararl›
besin içerir. ‹çerdi¤i protein ve
kalsiyum sayesinde kaslar›m›z ve
kemiklerimiz güçlenir.

H›mmm…
Komflu köydeki mis

gibi otlar›n
kokusunu
al›yorum.

sutinekleri 5/13/08 12:04 AM Page 11

S›¤›rlar› biraz daha yak›ndan tan›mak
için anne, baba, yavru gibi aile bireylerinin
adlar›n› ö¤renmeye ne dersiniz? Bir s›¤›r
ailesinin yeni do¤mufl en sevimli bireyine,
6 ayl›k olana kadar “buza¤›” denir. Yavru, 6
ay›n› tamamlad›ktan sonra 12 ayl›k olana
kadar “dana” olarak adland›r›l›r.
Yavrulamam›fl bir difliye, 1 - 2,5
yafl›ndayken “düve” denmeye bafllan›r.
Genellikle 2,5 yafl ve üzerindeyken
yavrularlar. Yavrulad›ktan sonra art›k “inek”
ad›n› al›rlar. ‹flte sütü de
ineklerden elde ederiz.
Gelelim ailenin erkek
bireylerine... Erkek
bireylerin baz›lar›
k›s›rlaflt›r›l›r. Bunun
sonucunda üreme
özelliklerini
kaybederler. Bir yafl›n
üzerindeki k›s›rlaflt›r›lm›fl
erkek, “öküz” olarak
adland›r›l›r. Öküzler çok güçlüdür.
Yafl› 1’le 2,5 aras›ndaki k›s›rlaflt›r›lmam›fl

erke¤e de “tosun” denir. Tosun,
büyüyüp 2,5 yafl›n› geçti¤inde art›k bir
“bo¤a”d›r. Ne kalabal›k bir aile, de¤il
mi? Gerçekten de s›¤›rlar sürü halinde
yaflarlar. Bir sürüde bir ya da birden çok
s›¤›r ailesi bulunabilir. Sürüde sözü
geçen s›¤›r (ki, bu ço¤u zaman bir
bo¤ad›r), tüm yavrular› tehlikelere karfl›
korur. Elbette bunu boynuzlar›yla
yapar!..

1122 Bilim Çocuk

Bir s›¤›r, bir insandan 7 – 8

kat daha a¤›rd›r.

Bu gösteriflli hayvanlar, ortalama 500
kilogram. Üstelik 1 y›lda yaklafl›k 6 ton d›flk›
üretiyorlar. S›¤›rlar›n d›flk›s›nda topra¤›
zenginlefltiren pek çok besin maddesi
bulunur. Bu nedenle s›¤›rlar›n d›flk›s›ndan
gübre olarak yararlan›l›r.

S›¤›rlar›n

görüfl alan›

çok genifltir.

Bofluna
saklanma, seni
görebiliyorum.

sutinekleri 5/13/08 12:04 AM Page 12

Bir s›¤›r›n bir fleyden korkup
korkmad›¤›n› anlamak için gözlerine
bakman›z yeterli! ABD’de yap›lan bir
araflt›rmada, s›¤›rlar›n korktuklar›nda
gözlerini daha çok açt›klar› belirlenmifl.
Araflt›rmac›lar, yapt›klar› bir çal›flma
s›ras›nda s›¤›rlar›n her birinin gözü önünde

aniden bir flemsiye açm›fllar. Bu
beklenmedik durum karfl›s›nda s›¤›rlar
gözlerini iyice açm›fllar. Araflt›rmac›lar, bu
bulguya dayanarak bu hayvanlar›n
korktuklar› zaman gözlerini daha çok
açt›klar› sonucuna varm›fllar.

S›¤›rlar, ça¤lardan beri do¤an›n ve
insanlar›n gereksinimlerini karfl›l›yorlar!
Eski dönemlerde tar›m alanlar›nda

güçlerinden de yararlan›lan
s›¤›rlar›n bu ifllevlerini

günümüzde daha çok
makineler yürütüyor.
Ancak hâlâ bu hayvanlar›n
etlerinden derilerinden ve

sütlerinden yararlan›yoruz.

Hande Kaynak
Çiz imler : Necdet Y› lmaz

Kaynaklar:
http://linkinghub.elsevier.com/retrieve/

pii/S0168159104001546
http://www.liveexport-indefensible.com/facts/cattle.php

http://www.bluemoo.net/
45cowfacts.html

Bilim Çocuk 1133

S›¤›rlar›n ter bezlerinin yaklafl›k
yar›s› burunlar›nda bulunur. Ancak,
terleyen yaln›zca burunlar› de¤ildir;
derileri de terler.

Bir s›¤›r, bir günde yaklafl›k 130 litre su tüketir.

Bu, yaklafl›k bir küvet dolusu su eder.

S›¤›rlar,

merdivenden

yukar› ç›kabilir,

ama dizlerini

uygun flekilde

k›ramad›klar› için

inerken çok

zorlan›rlar.

Ç›kt›m ama nas›l
inece¤im ben

buradan flimdi?

S›¤›rlar, dilleriyle
burunlar›n›
temizlerler. Bu
s›rada burunlar›n›n
içindeki s›v›y› da
yutarlar. Böylece
bu s›v›n›n içindeki
tuzu da geri al›rlar.

sutinekleri 5/13/08 12:04 AM Page 13

14 Bilim Çocuk

Bir ah›r dolusu inek bir süt fabrikas› gibidir. Bu fabrikaya gereksinimimiz var.
Çünkü süt sa¤l›¤›m›z için çok önemli bir besin. Özellikle büyüme döneminde bol bol
süt tüketmemiz gerekir. Süt, yaln›zca ineklerden de¤il, koyun, keçi gibi memeli
hayvanlardan da elde edilir! Ancak, çiftliklerde yetifltirilen hayvanlar›n en çok süt
vereni ineklerdir. Bir ah›r dolusu inek, y›lda tonlarca süt üretebilir.

Çiftlik inekleri düzenli
olarak sa¤l›k kontrolünden
geçirilirler. Hayvan›n sa¤l›k
durumu, elde edilecek
sütün miktar›n› ve
niteliklerini etkiledi¤i için
bu kontroller çok önemlidir.
Ayr›ca hasta oldu¤u için
ilaç verilen hayvanlar›n
sütleri de insanlar için çok
tehlikelidir.

‹nekler günde iki kez
sa¤›mhanede toplan›p
otomatik meme bafll›klar›yla
sa¤›l›r. Bu yöntem, elle süt
sa¤ma yöntemine göre daha
sa¤l›kl› ve verimlidir.

yolculuk 5/9/08 9:24 PM Page 14

Bilim Çocuk 1155

Sa¤›lan süt bidonlarda ya da
büyük depolarda toplan›r. Süt,
bu kaplar›n içinde so¤utularak
s›cakl›¤› 40C dereceye
düflürülür. Bu, sütün fabrikaya
gidinceye kadar bozulmamas›n›
sa¤lar.

Süt kendi haline b›rak›l›rsa k›sa zamanda
bozulur. Bu yüzden ifllenece¤i fabrikaya
bir an önce ulaflt›r›lmal›d›r. Çiftliklerde
yeni sa¤›lan sütler, günün belirli
saatlerinde kamyonlarla toplan›r ve en
k›sa sürede fabrikaya ulaflt›r›l›r.

Sütün bozulmas›n›n nedeni, içindeki
mikroorganizmalard›r. Sütün özel
makinelerde h›zla ›s›t›lmas›yla,
içindeki mikroorganizmalar
etkisizlefltirilir. Bu iflleme
“pastörizasyon” denir.

Süt hava ve ›fl›kla
karfl›laflmayacak flekilde
paketlenir. Art›k uzun süre
bozulmadan sat›n al›nmay›
bekleyece¤i market raflar›ndaki
yerini almaya haz›rd›r.

Yaz› ve Çiz imler : B i lg in Ersözlü

yolculuk 5/9/08 9:24 PM Page 15

Marketlerin süt ürünleri bölümünde gördüğümüz çeşit
çeşit peynirlerin nasıl yapıldığını biliyor musunuz?
Elbette, peynir sütten, üstelik de birçok farklı hayvanın sütünden
yapılır. Ancak en yaygın kullanılan, inek, koyun ve keçi sütüdür.
Peynirin tadı ve kokusu, yapıldığı süte göre değişir. Örneğin,
koyun peyniri ve keçi peyniri kendine özgü kokusu ve tadıyla
kolayca ayırt edilir. Peki ama, peynirler arasındaki farklılıklar
bu kadarla kalmıyor ki! Örneğin, neden bazı kaşarlar delikli oluyor?
Neden bazıları çok giyilmiş bir ayakkabı gibi kokuyor? Peki ya dışı
küfle kaplı ya da içinde mavi-yeşil damarlar olan peynirlerin sırrı
nedir? Tüm peynirlerin yapımı için aynı malzemeler kullanılıyor.
Ancak sonunda nasıl oluyorsa yüzlerce farklı peynir çeşidi ortaya
çıkıyor. İşte tüm bu çeşitliliği sağlayan, aslında minik “peynir
işçileri”; yani “bakteriler”!

16 Bilim Çocuk

peynnir 5/10/08 4:24 AM Page 16

Peynir yap›m›nda ilk ifllem sütün
temizlenmesidir. Bu ifllem s›ras›nda süt,
içindeki farkl› maddelerden ar›nd›r›l›r. Daha
sonra süt “pastörize” edilir; yani, ›s›t›larak
içindeki tüm bakteriler yok edilir. Sütün
içinde bulunan bakteriler yararl› da olabilir
zararl› da. Bu nedenle, hastal›klardan
korunmak için sütün içilmeden önce
mutlaka pastorize edilmesi gerekir. Peynir
yap›m›nda en önemli ifllem, sütün içinde
bulunan “kazein” denen proteinin
çöktürülmesidir. Bunun için süte bizim
“maya” dedi¤imiz “rennet” enzimi kat›l›r.
Süte maya eklendikten 1 - 2 saat sonra
sütteki proteinler çöker. Buna “mayalama”
denir. Tüm bu ifllemler s›ras›nda içinde
bulundu¤u ortamdaki bakteriler süte

kar›fl›r. Bu bakteriler, sütün içinde
bulunan ve “laktoz” ad› verilen bir
flekerle beslenirler. Bakterilerin bu
etkinlikleri s›ras›nda “laktik asit” aç›¤a

ç›kar. Laktik asit özel bir ortam
oluflturur. Bu ortam, rennet enziminin
çal›flmas› için önemlidir. Laktik asit, sütteki
proteinlerin çökelmesini h›zland›r›r. Bakteri
ve enzim yard›m›yla “çökelek” oluflur.
Çökelek oluflurken arta kalan suya “peynir
suyu” denir.

Buza¤›n›n Midesinde Bilim!

“Rennet”, buza¤›n›n midesinden elde
edilen bir tür enzimdir. Enzimler, canl›lar›n
hücrelerinde baz› olaylar›n
gerçekleflmesini sa¤layan özel
maddelerdir. Gelelim buza¤›n›n
midesindeki rennet enzimine...
Buza¤›n›n midesinde salg›lanan
rennet, anne sütünün kat›laflarak
ba¤›rsaklarda daha yavafl ilerlemesini
sa¤lar. Böylece, süt ba¤›rsaklardan yavaflça
ilerlerken içerdi¤i besinler daha çok emilir.
Peki bunu nereden mi biliyoruz? Çok
eskiden insanlar süt gibi s›v› maddeleri
tafl›mak için hayvan midelerinden torbalar
yaparlarm›fl. Zamanla, bu torbalar›n içinde
tafl›nan sütün normalden daha h›zl›
bozuldu¤unu, yani çökeldi¤ini fark etmifller.
Böylece, peynir yap›m›nda bu maddeyi
kullanmaya bafllam›fllar.

Her Peyniri Yapan
Bakteri Ayr›!

Ço¤u peynirler, bir süre
bekletilmeden yani

“eskitilmeden” yenmez.
Peynir, tad›n› bu eskitme
ifllemi s›ras›nda al›r.

Peynirin tad›n›,
eskitildi¤i

Bilim Çocuk 1177

peynnir 5/10/08 2:21 AM Page 17

ortam›n özellikleri ve s›cakl›¤› belirler. Çünkü
bakteriler yaln›zca belli s›cakl›k ve nem
koflullar›nda etkili olurlar. Yani, bu ifllem
s›ras›nda da ifl yine bakterilere düfler.

Bafllang›çta sütün içine kat›lan
bakterilerin bir k›sm› bu ifllem s›ras›nda
devreye girer. Bu bakteriler, çökele¤in
içindeki protein ve ya¤lar› parçalayarak
beslenirler. Bunun sonucundaysa, peynire
tad›n› ve kokusunu veren çok küçük özel
maddeler oluflmas›n› sa¤larlar. Bu maddeler
o kadar küçüktür ki, uçarak havaya kar›fl›r ve
burnumuza kadar ulafl›rlar.

Baz› peynirlerin üretiminde
özellikle çi¤ süt kullan›l›r. Bunun bir
nedeni, çi¤ sütte daha fazla
bakterinin do¤al olarak bir
arada bulunmas›d›r. Böylece,
bakterilerin hepsi bir arada
çal›flarak çok daha farkl›
tatlar oluflturabilirler. Çi¤ süt
kullan›m›n›n bir baflka nedeniyse, sütün
içindeki proteinlerin yüksek s›cakl›¤›n
etkisiyle bozulmas›n› önlemektir. Böylece
bu proteinlerle beslenen bakteriler ifllerini
düzgün olarak yapabilirler. Bu peynirleri
eskitme ifllemi çok uzun sürer. Öyle ki,
eskitme ifllemi sonunda peynir içinde
bulunan bakteriler de zarars›z hale gelir ve
peynirin yenmesinde bir sak›nca olmaz.

Biraz Ayak Kokusu
‹ster misiniz?

Çok uzun süredir s›kl›kla giydi¤iniz bir
spor ayakkab› nas›l kokar? Baz› peynirlerin

iflte t›pk› bunun gibi koktu¤unu biliyor
muydunuz? Üstelik, baz› çok ünlü Frans›z
peynirlerinin niteli¤i bu kokunun varl›¤›ndan
anlafl›l›r. Örne¤in, “Camembert”
(“kamamber” okunur) peynirine kat›lan bir
tür küf mantar›, hem peynirin d›fl›ndaki
kal›n kabu¤un oluflmas›n› sa¤lar hem de
lezzetini art›r›r. Ayn› zamanda da böyle bir
kokunun ortaya ç›kmas›na neden olur.
Rokfor peyniri de benzer bir kokuya
sahiptir. Ancak, bu kez kullan›lan farkl› bir
küf mantar›, içinde mavi-yeflil damarlar olan
bambaflka bir peynirin oluflumunu sa¤lar.

Kaflar›n›z Delikli mi Olsun?
Hiç üzerinde kocaman delikleri olan

bir kaflar peyniri gördünüz mü? Peki, bu
deliklerin nas›l olufltu¤unu biliyor
musunuz? Elbette, bu da yine bakterilerin

ifli! Peynirin mayalanmas› s›ras›nda
bakterilerin, laktozu laktik asite

dönüfltürdüklerini söylemifltik.
Bu bol delikli kaflar

peynirinin üretiminde
kullan›lan bakteriler,
eskitme ifllemi
s›ras›nda bu laktik

asitle besleniyorlar.
Bunun sonucunda da

karbon dioksit gaz› aç›¤a ç›k›yor. Bu gaz
zamanla birikerek peynirin içinde
baloncuklar oluflturuyor.
Peynir kesildi¤inde de
bu bölümler delik
olarak kal›yor.
Peynirdeki deliklerin
büyük olmas›,
lezzetinin de zengin
oldu¤unu
gösteriyor.

Banu Binbaflaran Tüysüzo¤lu
Çiz imler : Bengi Gençer

Kaynaklar:
Kunzig, R., The Biology of Cheese, Discover, Kas›m 2001.

http://www.sciam.com/podcast/episode.cfm?id=5F90AF43-E7F2-99DF-
32CA6C476FA4B381

Illsley, L., Cheese, Wayland, 1990

1188 Bilim Çocuk

Delikli kaflar

“Camembert” peyniri

Rokfor peyniri

“Camembert” peyniri

Guda

peynnir 5/10/08 2:21 AM Page 18

Bilim Çocuk 1199

Dört bardak sütü,
uzun sapl› bir

tencereye koyarak,
kaynama noktas›na

gelene dek ›s›t›n.
Kaynama belirtisi
görür görmez atefli

k›s›n. Bu arada
sütün
taflmamas›na

dikkat ederek,
iki çorba kafl›¤›

suyla kar›flt›r›lm›fl dört tatl› kafl›¤› sirkeyi
süte boflalt›n. Sütün yüzeyinde hemen beyaz
topaklar›n olufltu¤unu göreceksiniz.

Sütü, ara s›ra
kar›flt›rarak
k›s›k ateflte
piflirmeyi sürdürün. 10
dakika kadar böyle pifltikten sonra sütün
tümüyle kesildi¤ini göreceksiniz. Art›k
oca¤› kapatabilirsiniz.

Kar›fl›m› ocaktan
alarak, içine iki kat
tülbent
yerlefltirdi¤iniz bir
süzgece dökün. (Süzgecin alt›na bir kap
koyup, ayr›lan suyu biriktirebilir,
so¤uduktan sonra tad›na bakabilirsiniz.)
Süzgecin içinde biriken topaklar› so¤uk
suyun alt›na tutarak çalkalay›n. Daha
sonra, süzülmesi için yar›m saat kadar
bekleyin.

Suyu iyice süzüldükten
sonra, topaklar› temiz

bir yüzeye dökün; tek
parça haline gelene

kadar yo¤urun. Bir-iki
santimetre kal›nl›kta

olacak biçimde düzlefltirin. Son olarak da,
önce tülbent, daha sonra ka¤›t havlu ya da
ona benzer bir malzemeyle sar›n. Üzerine
bir a¤›rl›k koyarak befl saat bekletin.

Art›k peynirinizin tad›na
bakma zaman› geldi.
Peynirinizi tuzlu
bisküviyle ya da meyveyle
yemeyi deneyebilirsiniz.

Azl › Zülal
Çiz imler : Bengi Gençer

Siz de evde, süt, biraz sirke ve su kullanarak
taze peynir yapabilirsiniz. Sirkenin içindeki
asit, peynir yap›m›nda kullan›lan enzimlerin
yerine geçecek. Olgunlaflmas› için özel
bakteriler kullanmayaca¤›n›zdan, bu peyniri
bekletmeniz gerekmiyor. Bu peynir çok
dayan›kl› olmayaca¤› için k›sa sürede
tüketmenizi öneririz.

peynnir 5/10/08 2:21 AM Page 19

Taze simit, çay ve yan›nda lezzetli mi
lezzetli bir beyaz peynir. Bundan daha
güzel bir üçlü olabilir mi? Bu üçlünün bafl
üyelerinden beyaz peynir, mutfaklar›m›z›n
vazgeçilmez yiyeceklerinden biri.
Ülkemizde beyaz peynir hemen her
bölgede üretilir. Ancak farkl› bölgelerde
üretilen beyaz peynirlerin tatlar› da
birbirinden farkl›d›r. Çünkü peynirin
üretildi¤i sütün hangi hayvandan elde
edildi¤inden tutun, bu hayvan›n nerede
otlad›¤›na, üretildi¤i bölgenin iklim
koflullar›na, peynirin ne kadar
bekletildi¤ine kadar birçok etken,
beraberinde farkl› tatlar› getirir. Ünlü bir
yazar, bunu fliirsel bir anlat›mla flöyle
ifade etmifl: “Her peynirin ard›nda yeflili
farkl› bir mera vard›r, farkl› bir gö¤ün

alt›nda...” Tüm bu etkenlere, bir de
insanlar›n peynire tat katmak için
yapt›klar› farkl› uygulamalar›, yani
“yarat›c›l›¤›” ekleyelim. Bu durumda ne
kadar zengin bir tat çeflitlili¤i olabilece¤ini
tahmin etmek zor de¤il. Ülkemizde
yaklafl›k 150 peynir çeflidi var. Bunlar›n bir
k›sm› büyük fabrikalarda, mand›ralarda ya
da evlerde üretiliyor. Her biri de
birbirinden güzel tatlara sahip. ‹flte bizim
peynirlerimiz!

Beyaz peynir, kaşar peyniri, dil
peyniri... Tadına doyamadığımız bu
güzel peynirleri bilmeyen yoktur
herhalde. Peki ülkemizde üretilen diğer
peynirlerin adlarını duydunuz mu hiç?
Gravyer peyniri, tulum peyniri,
armola, sepet, hellim...

peyniler 5/10/08 2:28 AM Page 2

Zuhal Özer
Foto¤raf lar : Ufuk Kamber

Kaynak
Kamber, U., Geleneksel Anadolu Peynirleri, May›s 2005.

peyniler 5/10/08 2:28 AM Page 3

Büyüklerimiz bize ilk
do¤du¤umuzdaki halimizi
anlat›rken, kollar›na
ald›klar›nda ne kadar
küçücük oldu¤umuzdan söz
ederler. Gerçekten de
hepimiz yaflama “merhaba”
dedi¤imizde, yaklafl›k 50
santimetre boyunda, 3-4
kilogram a¤›rl›¤›nda
minicik birer bebektik.
Büyüdük, büyüdük,
büyüdük!.. Art›k

boyumuz metreyle
ölçülüyor. Giysilerimiz

daha eskimeden üzerimize
dar geliyor. Ayaklar›m›z,

geçen y›l giydi¤imiz ayakkab›ya bir türlü
s›¤m›yor.

NNaass››ll BBüüyyüüyyoorruuzz??
Büyümek, t›pk› di¤er canl›lar gibi

insanlar›n gelifliminde de do¤al bir süreç.
Bu süreç, bedenimizi oluflturan hücrelerin
bölünerek ço¤almas› sayesinde
gerçeklefliyor. Kemiklerimizdeki hücreler
bölünerek ço¤ald›kça boylar› uzuyor ve
kal›nlafl›yor, kaslar›m›z gelifliyor. Bu da
boyumuzun uzamas›, kilomuzun artmas›, el
ve ayaklar›m›z›n büyümesi gibi zaman
içinde kolayca gözlenebilen de¤iflikliklere
neden oluyor.

Birkaç yıl öncesine göre, yapabildiğiniz
şeylerin ne kadar çok değiştiğini hiç düşündünüz

mü? Artık asansörde daha üst katların düğmelerine
basabiliyor, daha hızlı koşuyor, daha yükseğe

zıplıyor, daha ağır paketleri taşıyabiliyorsunuz.
Yani siz, her geçen gün biraz daha

büyüyorsunuz!

Yeni do¤mufl bebekler çok

h›zl› büyür. Bir yafl›ndaki bir

bebek, do¤du¤u haline göre

yaklafl›k 25 santimetre daha

uzun ve 3 kat daha a¤›rd›r.

Büyüme bazen haftalarca

yavafl yavafl devam eder,

bazen çok daha k›sa zaman

içinde gerçekleflir.

22 Bilim Çocuk

buyumek 5/9/08 10:58 PM Page 22

PPeekkii bbiizzii bbüüyyüütteenn nnee??
‹nsan bedeninde

gerçekleflen tüm olaylar,
“hormon” ad› verilen kimyasal
maddeler sayesinde
düzenleniyor. Bu hormonlardan
baz›lar› da, büyümeyi bafllatmakla
görevli. Bunlar›n en önemlisi de,
“büyüme hormonu” olarak da bilinen
“somatotropin” adl› hormon. Bu hormon
beyinde bulunan ve “hipofiz bezi” ad›
verilen özel bir yap›dan salg›lan›yor ve t›pk›
küçük bir kibrit aleviyle bafllayan kocaman
bir atefl gibi bedeni, büyümek üzere
harekete geçiriyor. Hücreler ço¤al›yor,
kemikler uzuyor, dokular ve kaslar
gelifliyor, böylece büyüyoruz.

DDüüzzeennllii BBeesslleennmmee vvee UUyykkuu
ÇÇookk ÖÖnneemmllii!!

Hormonlar ve bedenin hormonlara
verdi¤i tepki, büyümek için mutlaka
gerekli. Ancak beden bunu yaparken çok
çal›flmak, besin ve enerji harcamak
zorunda. Bu nedenle sa¤l›kl› büyümek için,
bizim de bedenimize yard›mc› olmam›z
gerekiyor. Dengeli beslenmek ve düzenli
uyku uyumak, bedenimize büyüme
konusunda verebilece¤imiz en önemli
destekler. Dengeli beslenme, büyüme
s›ras›nda bedenimiz için gerekli olan besin
maddelerini sa¤lamaya yard›mc› olur.
Yeterli ve düzenli uyku al›flkanl›¤›ysa
büyümek için sürekli çal›flan bedeninizin
rahatça dinlenmesini sa¤lar.

Levent Daflk› ran
Çiz imler : B i lg in Ersözlü

Kaynaklar:
http://journal.naeyc.org/btj/200307/

HowDoChildren.pdf
http://www.hypertropin.com/howhghworks.html

Çocuklar, bahar

aylar›nda di¤er

mevsimlere göre daha

h›zl› büyür.

Ergenlik dönemi bitti¤inde büyümemiz

durur. Buna, ergenlik sonras›nda

“östrojen” adl› hormonun yüksek

miktarda salg›lanmas› neden olur.

Östrojen miktar›n›n artmas› sonucunda

kemiklerin üzerinde yer alan özel

büyüme bölgeleri kaynafl›r. Böylece

kemiklerin büyümesi durur.

Büyüme hormonlar›

yaln›zca çocuklarda de¤il,

yetiflkinlerde de salg›lan›r.

Bunlar, yetiflkinlerin

vücudunda büyüme

d›fl›nda baz› önemli ifllevleri

yerine getirirler. Hücrelerin

yenilenmesi, kas ve

kemiklerin güçlenmesi,

vücudun enerji dengesinin

sa¤lanmas› gibi.

Bilim Çocuk 2233

buyumek 5/9/08 10:58 PM Page 23

Dü¤ümler

24 Bilim Çocuk

Eskiden Çinli denizcilerin giysilerinde
dü¤me yerine kullan›ld›¤› için bu ad›
alm›fl. Farkl› biçimlerde de at›labilen bu
dü¤üm, günümüzde daha çok süs amaçl›
kullan›l›yor. Bu dü¤ümün yap›l›fl› ötekilere
göre biraz daha zor. Dördüncü aflamada,
boflta kalan iki ucu, fazla s›k›flan
bölümleri gevfleterek yavafl yavafl iki yana
do¤ru çekmeniz gerekiyor.

‹flte en yararl› ve en önemli
dü¤ümlerden biri! Izbarço ba¤›yla,
bir ipin ya da halat›n ucu ilmik
haline getirilir. Bu ilmik s›k›flmaz ve
istendi¤inde kolayca çözülebilir.
Izbarço ba¤› en çok, teknelerin
halatlar›n› r›ht›ma ba¤lamak için
kullan›l›r. Vapura ya da deniz
otobüsüne binerseniz dikkat edin.
Büyük deniz tafl›tlar›n›n halatlar› da
iskeledeki “baba” ad› verilen
ç›k›nt›lara ›zbarço ba¤›yla ba¤lan›r.

Izba
rço Bağı

Çin Düğmesi

Dü¤ümler
Düğüm denince akla ilk denizcilik geliyor. Denizcilikte kullanılan
düğümlere, “bağ” adı veriliyor. Denizcilikte, hangi düğümün ne zaman
kullanılacağını bilmek ve düğümleri doğru atabilmek önemli. Doğa
sporlarında, izcilikte ve arama-kurtarma etkinliklerinde de düğümler
büyük önem taşıyor. Ayrıca kimi kültürlerde düğümlerin özel bir yeri
var. Örneğin, iplere çeşitli düğümler atılarak yapılan süsler Çin’le
özdeşleşmiş. İnsanların farklı amaçlarla kullandığı öyle çok düğüm
çeşidi var ki! Bunların her birinin belli bir işlevi ve kullanım alanı var.
İşte, denizcilikte ve doğa sporlarında kullanılan önemli düğümlerden
bazıları... Siz de bu düğümleri günlük yaşamınızda kullanabilirsiniz.

dugums 5/10/08 2:57 AM Page 24

Bilim Çocuk 2255

Camadan ba¤›, en bilinen ve kolay ö¤renilen
dü¤ümlerden biri. Bu dü¤üm, bir ipin iki ucunu ya
da ayn› kal›nl›kta iki ipi birbirine ba¤lamada
kullan›l›r. ‹stendi¤inde kolayca çözülebilir. Ancak
camandan güvenlik amac›yla kullan›labilecek bir
dü¤üm de¤ildir. Hareket ettirilirse çözülebilir, yük
tafl›mas› gerekirse s›k›flabilir. Yelkenli teknelerde,
sert havalarda yelkenin alan›n› küçültmede
kullan›lan ipler, camandan dü¤ümüyle ba¤lan›r.
Bu ifle, “yelkeni camadana almak” denir. Bu
dü¤üm, izcilikte özel bir öneme sahiptir. Her izci
camadan dü¤ümü atmay› bilir.

Camadan Bağı

Kaz›k ba¤›, ad›ndan da anlafl›laca¤›
gibi, bir ipi ya da halat› kaz›k ya da
direk benzeri yerlere ba¤lamada
kullan›l›r. Kolay at›lan sa¤lam bir
dü¤ümdür. Denizcilikte s›k
baflvurulan bir dü¤üm çeflididir.
Do¤a sporlar›nda da ipli emniyet
sistemiyle yap›lan inifl ve
ç›k›fllarda kullan›l›r.

Kazık Bağı

Biçimi “8” rakam›n› and›r›r. Da¤c›l›kta
“sekizli” olarak adland›r›l›r. Kropi ba¤›
denizcilikte, iplerin ya da halatlar›n
ucunun bir delik ya da makaradan
ç›kmas›n› önlemek için kullan›l›r. Do¤a
sporlar›nda da iplerin alt ucuna at›larak
durdurucu dü¤üm olarak kullan›labilir.
Do¤a sporlar›nda “basit sekizli” olarak
adland›r›l›r. Farkl› biçimlerde at›lan
sekizli dü¤ümler vard›r, basit sekizli
bunlar›n temelini oluflturur.

Sekizli dü¤üm, ipin ucuna bir ilmik
yapmak gerekti¤i durumlarda kullan›l›r. En
güçlü ve sa¤lam dü¤ümlerden biridir. Bu
nedenle, da¤c›l›kta kaya t›rman›fllar›nda
çeflitli amaçlarla bir yere ba¤lanmak üzere
kullan›l›r. Ancak, bu dü¤ümde boflta
b›rak›lan uç k›sa olmamal›d›r. Ayn› iflleve
sahip dü¤ümlere göre çok daha fazla ip
kullan›lmas›n› gerektirir.

Sekizli Düğüm

Kropi
Bağı

dugums 5/10/08 2:57 AM Page 25

‹pi tam ortadan ikiye
katlay›n, boncuklar›
ipe geçirerek
resimdeki gibi ortaya
getirin.

‹pin sa¤daki
ucunu resimdeki
gibi katlay›n,
soldaki ipin
alt›ndan geçirin.

fiimdi, soldaki ucu
al›p arkadan
katlay›n, resimdeki
gibi sa¤daki ipin
üzerine ç›kar›n.

‹pin soldaki
ucunu al›p
resimdeki gibi
önden
doland›r›n.

‹pin soldaki
ucunu önden,
sa¤daki ucunu
arkadan
doland›r›p çekin,
dü¤ümü
s›k›laflt›r›n.

‹pin sa¤daki ucunu önden,
soldaki ucunu arkadan
doland›r›n. Ancak bu kez
dü¤ümü s›k›laflt›rmay›p
resimdeki gibi ilmik olarak
b›rak›n. Bu ilmikler,
yusufçu¤un birinci çift
kanad›n› oluflturacak.

‹pin soldaki ucunu
önden, sa¤daki ucunu
arkadan doland›r›p
çekin, üstteki ilmikleri
bozmadan dü¤ümü
s›k›flt›r›n.

Ayn›
yöntemle,
resimdeki gibi
iki dü¤üm
daha at›n.

Düğümlerle Yusufçuk Yapalım
“Makrame” olarak bildiğimiz düğümlerle yapılan süs eşyaları, Çin’in
geleneksel el sanatlarından biri. Bu düğümlerin birçoğunun geçmişi,
bin yıl öncesine dayanıyor. Yusufçuk da bunlardan biri. Yusufçuğu
yapmak için yarım metre kadar ip ve iki boncuk gerekiyor.
(İpin biraz kalınca olması işinizi kolaylaştıracaktır.)

1 2 3 4

8 9 1o 11

2266 Bilim Çocuk

dugums 5/10/08 2:57 AM Page 26

Sa¤daki ipi resimdeki
gibi arkadan
doland›r›p ucunu
soldaki ipin üzerine
ç›kar›n.

‹pin iki ucunu
ayn› anda
yavaflça çekerek
dü¤ümü s›k›flt›r›n.

‹pin sa¤daki ucunu
önden, soldaki ucunu
arkadan doland›r›p
çekin, dü¤ümü
s›k›laflt›r›n.

S›ra, yusufçu¤un ikinci çift
kanad›n› yapmaya geldi.
‹pin sa¤daki ucunu önden,
soldaki ucunuysa arkadan
doland›r›n. Ancak dü¤ümü
s›k›laflt›rmay›n, ilmik olarak
b›rak›n.

Resimdeki gibi
üst üste iki
dü¤üm at›p
s›k›laflt›r›n.

5 6

12 13

Bilim Çocuk 2277

‹plerin fazla gelen
uçlar›n› kesin.
Yusufçu¤unuz haz›r!

14

Asl › Zülal
Çiz imler : Bengi Gençer

7

dugums 5/10/08 2:57 AM Page 27

Öküz arabas›n›n öyküsüyse flöyle.

Bir zamanlar, Frigya krals›z kalm›flt›.

Tap›nak rahipleri, kente öküz

arabas›yla gelecek bir kiflinin yeni kral

olaca¤› kehanetinde bulunmufllard›.

Bu s›rada, yoksul bir adam olan

Gordius, efliyle birlikte bir öküz

arabas›n›n üzerinde ç›kageldi.

Frigyal›lar bunu, kehanetin

gerçekleflti¤ine yordular ve

Gordius’u kral yapt›lar.

Gordius, minnettarl›¤›n›n

bir göstergesi

olarak, öküz

arabas›n›

tanr›lar tanr›s› Zeus’a arma¤an etti.

Arabay›, çözülmesi olanaks›z bir

dü¤üm atarak, sarmafl›klarla tap›na¤›n

sütunlar›ndan birine ba¤lad›. Daha

sonradan buraya “Gordion” ad›

verilecekti.

Gel zaman git zaman, Gordius’un

arabas›yla ilgili yeni bir kehanet daha

ortaya ç›kt›. Bu kehanete göre,

Gordion’daki öküz arabas›n› sütuna

ba¤layan dü¤ümü kim çözerse, o kifli

tüm Asya’n›n hâkimi olacakt›. Yüzy›llar

boyunca kimse bu dü¤ümü çözemedi.

Ta ki, MÖ 333 y›l›na kadar...

MÖ 333 y›l›nda, Makedonya kral›

Büyük ‹skender ordular›yla

Anadolu’nun bat›s›n› iflgal etmiflti.

‹skender genç, cesur ve zeki bir

kumandand›. K›sa sürede büyük

baflar›lar kazanm›fl, ordular›yla

Gordion’a kadar ilerlemiflti. ‹skender,

Gordion dü¤ümünü ö¤renince,

dü¤ümün bulundu¤u yere geldi.

Çevresindekilere, dü¤ümün hangi yolla

çözüldü¤ünün önemli olup olmad›¤›n›

“Gordion düğümünü çözmek”ten söz edildiğini hiç duymuş muydunuz?
Bu sözün kökeni, Büyük İskender’le birlikte anılan bir Anadolu
söylencesine dayanıyor. Söylenceye göre Gordion düğümü, bir Frig
kenti olan Gordion’da bulunuyordu. Bir öküz arabasını kentin
tapınağındaki bir sütuna bağlayan bu düğümü çözmek olanaksızdı.

28 Bilim Çocuk

goordii 5/10/08 1:13 AM Page 28

sordu. Çevredekiler bu soruya nas›l

yan›t vereceklerini bilemediler. K›sa

bir duraksamadan sonra, ‹skender

k›l›c›n› çekti ve kuvvetli bir k›l›ç

darbesiyle dü¤ümü ortadan ikiye

kesti! Gordion dü¤ümü böylece

çözülmüfltü...

Kimilerine göre ‹skender,

dü¤ümü açmaya çal›flarak çözmek

yerine k›l›c›yla keserek

kolayc›l›¤a kaçm›fl ve

tanr›lar›

k›zd›rm›flt›.

Kimileriyse,

‹skender’in

bir kez daha

cesaretini

kan›tlad›¤›n› ve

o güne kadar

kimsenin akl›na

gelmemifl olan

yarat›c› bir

yöntem

gelifltirerek

dü¤ümü k›sa yoldan

çözdü¤ünü

düflünüyordu.

Ancak, k›sa bir

süre sonra ‹skender

ateflli bir hastal›¤a

yakaland› ve Asya’n›n

kalan›n› fethedemeden 33

yafl›nda yaflama gözlerini yumdu.

Ard›nda birçok kahramanl›k öyküsü ve

söylence b›rakt›. ‹flte, “Gordion

dü¤ümü de bu söylencelerden biri.

Bugün bile, s›rad›fl› ve cesur

giriflimlerle çözülebilecek karmafl›k

sorunlar için “Gordion dü¤ümü”

benzetmesi yap›l›yor. “Gordion

dü¤ümünü çözmek”se, bu tip

sorunlar›n üstesinden gelmek

anlam›na geliyor.
Asl › Zülal

Çiz im: Ayfle ‹nan Al ican

Bilim Çocuk 2299

goordii 5/10/08 1:14 AM Page 29

İşe, Bir Müze
Ziyaretiyle
Başlayabilirsiniz!

S›n›f müzesi kurmaya
haz›rlan›rken ilk olarak ö¤retmeniniz
ve arkadafllar›n›zla birlikte bir
müzeye gidin. Bu müzeyi gezin;
içinde neler oldu¤unu, eserlerin
nas›l yerlefltirildi¤ini ve müze
plan›n› dikkatle inceleyin. Daha
önceden müzedeki uzmanlarla
görüflebilirseniz onlardan da bilgi
alabilirsiniz. Onlara eserlerin
müzeye nas›l getirildi¤ini, bu
eserleri tan›tan yaz›lar›n nas›l
haz›rland›¤›n› ve ö¤renmek
istediklerinizi sorabilirsiniz. Ald›¤›n›z
bilgileri ve gördüklerinizi not
defterinize kaydedin.

30 Bilim Çocuk

Hiç müzeye gittiniz mi? Gitmediyseniz çok şey kaçırmış
olabilirsiniz! Müzelerde yeni bir şeyler öğrenirken aynı
zamanda geçmişe yolculuk yapmanın zevkini yaşarsınız.
Geçmişte insanların nasıl yaşadığını, neler
kullandıklarını görerek öğrenmek kadar heyecanlı bir
şey olabilir mi? Müzelerde çeşitli eserler korumaya
alınır ve sergilenir. Hatta bilimsel araştırma ve eğitim
çalışmaları da yürütülür. Siz de sınıfınızda ya da
okulunuzda öğretmeniniz ve arkadaşlarınızla birlikte
bir müze oluşturabilirsiniz. İşte bir sınıf müzesi
kurmanın ipuçları!

muzemiz 5/10/08 1:18 AM Page 30

Sınıf Müzesi İçin Bir
Ana Konu Belirleyin!

S›n›f müzenizde hangi ana
konuyu ele alaca¤›n›z› belirleyin.
Bunun için birbirinize sorular sorun ve
neler ö¤renmek istedi¤inizi düflünün;
y›llar önce insanlar›n nas›l
yaflad›klar›n›, neleri kulland›klar›n›
düfllemeye çal›fl›n. Ard›ndan beyin
f›rt›nas› yap›n ve konu önerilerinizi
tahtaya yaz›n. Eski flapkalar, giysiler,
foto¤raflar, kasetler, plaklar, vazolar,
takvimler, tabaklar, kafl›klar,
kartpostallar, pullar, kitaplar, dergiler,
tak›lar, aynalar, gözlükler, oyuncaklar!..
Önerileri yazd›ktan sonra her biri
üzerinde tek tek konuflun. Konuyu
s›n›fta oylama yaparak
belirleyebilirsiniz.

S›n›f müzesinde ele alaca¤›n›z
konuyla ilgili bilgi toplay›n. Kitap,
ansiklopedi, ‹nternet, dergi gibi
kaynaklardan yaralanabilirsiniz.
Ö¤retmenlerinize, anne-babalar›n›za,
aile büyüklerinize dan›flabilirsiniz.

Bilim Çocuk 3311

muzemiz 5/10/08 1:18 AM Page 31

Müzenizde Yer Alacak
Eserleri Belirleyin!

Müzenizde sergileyece¤iniz eserleri
evlerinizden getirebilirsiniz (elbette
büyüklerinizden izin almay› unutmadan).
Bunlar, farkl› çeflitlerde pek çok
nesne olabilir. Sergileyece¤iniz
eserleri kendiniz de yapabilirsiniz.
Araflt›rma s›ras›nda belirledi¤iniz
nesnelerin ya da müze ziyaretinde
gördü¤ünüz eserlerin benzerlerini de
üretebilirsiniz.

Görev Dağılımı Yapın!
S›n›f müzesi haz›rlarken iflbölümü

yap›n. Gruplar oluflturun ve bunlar›n
her birine farkl› görevler verin.
Müze planlama grubu, sergideki
eserlerin yerleflimini ayarlar.
Düzenleme grubu, eserleri
belirlenen düzende yerlefltirir. Duyuru
grubu, müzenin kuruldu¤unu duyurur, aç›l›fl
gününü haber verir, broflürler haz›rlar ve
ilgili yerlere da¤›t›r; hatta yerel televizyon
ve radyo kanallar›na haber verebilir.
Temizlik grubu, müzenin temizli¤inden,

nesnelerin bak›m›ndan sorumlu olabilir.
Dan›flma grubu, müzeye gelenlere eserlerin
tan›t›lmas›nda yard›mc› olur. Gelenleri
karfl›lay›p gerekli aç›klamalar› yaparlar. Görev
da¤›l›m› baflka türlü de yapabilir, bu görevleri
s›rayla da yürütebilirsiniz.

Müze Planını Hazırlayın!
Bir müzedeki eserlerin de¤erini

belli edecek fleylerden biri de sergilenifl
biçimidir. S›n›f müzenizin plan›n›

belirlerken, etkili bir sergileme
yapabilmek için neler gerekti¤i üzerinde
düflünün. Nesnelerin yerleflimi, özel bir
ayd›nlatmaya gereksinim olup olmad›¤›,
eserleri nas›l korumak gerekti¤i gibi konulara
özen gösterin. Müzenizde yer verece¤iniz
nesneleri s›n›fta bir araya koyun. Nesne
say›s›na göre müzenizi yapaca¤›n›z yeri
belirleyin. S›n›f müzesi, okulunuzun
kütüphanesi, spor salonu, s›n›f›n›z, çok

3322 Bilim Çocuk

muzemiz 5/10/08 1:18 AM Page 32

amaçl› salonlar ya da uygun
herhangi bir yerde de
haz›rlanabilir. Ancak müzeyi
kuraca¤›n›z yeri belirlerken okul
yöneticilerinden ve
ö¤retmenlerinizden izin almay› unutmay›n.
Yeri belirledikten sonra s›ra eserleri
yerlefltirmeye geldi. Nesneleri grupland›r›n
ve benzer olanlar›n› bir araya koyun.

Etiketleri Yazın!
Herkesin, kendi getirdi¤i nesnenin ne

oldu¤unu, hangi malzemeden yap›ld›¤›n›,
önemini, nereden getirildi¤ini bir kâ¤›da
anlafl›l›r bir flekilde k›saca yazmas›n›
sa¤lay›n. Yazd›klar›n›z› aran›zda de¤ifl tokufl
edip anlafl›l›r olup olmad›klar›n› kontrol
edin. Daha sonra da ilgili nesnenin önünde
bir yere yap›flt›r›n.

Açılış Zamanı!
S›n›f müzenize bir ad koyup girifline

yazabilirsiniz. Ayr›ca okuldaki panolara
müzenizin ilanlar›n› asabilirsiniz. Böylece
okulunuzdaki di¤er ö¤rencilere müzenizi
duyurmufl olursunuz. Son olarak yapman›z
gereken ifl, güzel bir aç›l›fl töreni
düzenlemek! Aç›l›fla di¤er ö¤retmenleri ve
ailelerinizi davet etmeyi unutmay›n.

Bilim Çocuk 3333

Özge Aslan
Çiz imler : P ›nar Büyükgüral

Kaynaklar
http://www.angelfire.com/on3/todayschild/museum.htm

http://www.smithsonianeducation.org/educators/lesson_plans/collect/crecl
a/crecla0a.htm

www.desertmuseum.org/center/edu/docs/6-8_TIP_exhibit.pdf

muzemiz 5/10/08 1:18 AM Page 33

34 Bilim Çocuk

Her say›n›n keflfedecek

o kadar çok özelli¤i var ki!

Bunlar› ortaya ç›karmak

için say›larla oynayabilir, bol

bol hesaplama yapabilirsiniz.

Say›larla oynamaya bir ad›m

olarak, sizin için 2000 say›s›yla

ilgili etkinlikler haz›rlad›k..

22000000

ssaanniiyyeenniinn kkaaçç ddaakkiikkaa

oolldduu¤¤uunnuu ttaahhmmiinn eeddeebbiilliirr

mmiissiinniizz??

Tam 33,3 dakika diyenler do¤ru
bildiler. Bir dakika 60 saniye oldu¤una
göre 2000’i, 60’a bölerek 33,3 dakikay›
elde edebiliriz. Peki ya 2000 saat kaç

gündür? 2000 gün kaç ayd›r?
Bundan 2000 gün sonra kaç

yafl›nda olacaks›n›z?

AAflflaa¤¤››ddaakkii iiflfllleemmlleerrddee bbooflfllluukkllaarraa

hhaannggii ssaayy››llaarr ggeelliirr??

1 + ……… = 2000
10 + …….. = 2000
100 +…….. = 2000
1000 +……. = 2000

2000 – 1 = ………………
2000 - 12 = …………….
2000 - 123 = ……………
2000 – 1234 = …………..

DDiiyyeelliimm kkii 22000000 kkuurruuflfluunnuuzz vvaarr.. BBuunnuu ttüümm

ppaarraa hhaalliinnee ggeettiirrddii¤¤iinniizzddee kkaaçç YYTTLL

eeddeerr?? PPeekkii,, 22000000 YYTTLL kkaaçç kkuurruuflflttuurr??

VVaarrssaayyaall››mm kkii 22000000 kkmm

uuzzaakkttaa bbiirr yyeerree yyoollccuulluukk yyaapptt››nn››zz.. BBuu

dduurruummddaa nneerreeyyee ggiittmmiiflfl oolluurrdduunnuuzz??

Bu sorunun birden çok yan›t› var. Siz de
yan›t›n›z›, bir cetvel ve harita yard›m›yla

bulmaya çal›fl›n.

KKaaçç ssöözzccüükk bbiilliiyyoorrssuunnuuzz??

22000000’’ddeenn ffaazzllaa mm››,, aazz mm››??

Bunu anlaman›n en kolay yolu
bildi¤iniz sözcükleri içeren bir liste
yapmak ve yeni ö¤rendiklerinizi de
bu listeye eklemek.

Peki 2000 sözcü¤ü bilgisayarda
yazd›¤›n›zda kaç sat›ra s›¤ar? Her
2000 sözcük ayn› miktarda yer mi
kaplar? Peki bilgisayarda yaz›
yazarken 10 sat›ra 2000 sözcük
s›¤d›rabilir misiniz?

22000000 ssaayy››ss›› ffaarrkkll›› ddiilllleerrddee

nnaass››ll ssööyylleenniirr vvee yyaazz››ll››rr??

2000yaa 5/10/08 1:24 AM Page 34

Bilim Çocuk 3355

AAflflaa¤¤››ddaakkii ddöörrtt ccüümmlleeyyii

ttaammaammllaayyaabbiilliirr mmiissiinniizz??

Bir 2000’im olsayd›
……………………………………………
……………………………………………
Ancak hiçbir zaman 2000’i istemem;
çünkü………………………………………
…………….…….…….…….…….…….…
……………………………………………

AAllaann›› 22000000 mmeettrreekkaarree oollaann vvee

kkeennaarr uuzzuunnlluukkllaarr›› ddoo¤¤aall ssaayy››llaarr

oollaann kkaaçç ddiikkddöörrttggeenn

ççiizzeebbiilliirrssiinniizz??

Bu ifl için 2000’in bölenlerini bilmeniz
gerekiyor. Size ipucu verelim: “2000 say›s›n›n
do¤al say› olarak tam 20 böleni var. Bunlar; 1,
2, 4, 5, 8, 10, 16, 20, 25, 40, 50, 80, 100, 125,
200, 250, 400, 500, 1000, 2000.”

Bu dikdörtgenlerin ikisinin kenar uzunluklar›n›
sizin için biz bulduk. ‹lk dikdörtgenimizin her bir
k›sa kenar› 1, uzun kenarlar› da 2000 metre
uzunlu¤unda olursa, alan› 2000 metrekare olur.
‹kinci dikdörtgenimizin de k›sa kenarlar› 4’er,
di¤er kenarlar› 500’er metre uzunlu¤unda olursa
alan› 2000 metrekare olur.

22000000 kkiittaabb›› kkaaçç yy››llddaa ookkuurrssuunnuuzz??

BBuunnuu ççöözzeerrkkeenn bbeelliirrllii bbiirr ssaayyffaa ssaayy››ss››nnaa ssaahhiipp
bbiirr kkiittaabb›› oorrttaallaammaa nnee kkaaddaarr ssüürreeddee
ookkuudduu¤¤uunnuuzzuu bbuullmmaann››zz yyaarraarrll›› oolluurr.. ÖÖrrnnee¤¤iinn,,
110000 ssaayyffaall››kk bbiirr kkiittaabb›› kkaaçç ggüünnddee
ookkuudduu¤¤uunnuuzzuu bbuullaarraakk iiflflee bbaaflflllaayyaabbiilliirrssiinniizz..

‹‹ççiinnddee aayynn›› nneessnneeddeenn 22000000 aaddeett

oollaann bbiirr rreessiimm yyaappaabbiilliirr mmiissiinniizz??

Örne¤in, bir daireyi 2000 kez kullanarak
bir resim yapabilirsiniz. Bunu yaparken,
daireleri farkl› görüntüler oluflturacak
biçimde bir araya getirebilirsiniz.

YYaallnn››zzccaa

22 rraakkaamm››nn›› kkuullllaannaarraakk,,

ssoonnuuccuu 22000000 oollaann iiflfllleemmlleerr

hhaazz››rrllaayyaabbiilliirr mmiissiinniizz??

‹flte size birkaç örnek:

2222 - 222 = 2000
222 x 2 x 2 x 2 + 222 + 2 = 2000

Bu oyunu yaln›zca 1’ler ya da 5’ler
kullanarak da oynayabilirsiniz.

Meltem Ceylan Al ibeyo¤lu
mceylan@darussafaka.k12. t r

Çiz im: Bar ›fl Has› rc ›

Kaynak:
McQuatty, P., Primary Mathematics, ‹lkbahar

2000 Cilt 4, Say› 1, 2000.

22000000’’llii yy››llllaarrddaa

ddüünnyyaaddaa hhaannggii

öönneemmllii oollaayyllaarr

oolldduu?? PPeekkii yyaa

TTüürrkkiiyyee’’ddee??

2000yaa 5/10/08 1:24 AM Page 35

Seslere Kulak Verin!

36 Bilim Çocuk

Büyük Patlama’n›n Sesi

“Büyük Patlama”, evrenin

oluflumunu aç›klamak için

biliminsanlar› taraf›ndan ileri sürülen

bir kuram! Bu kurama göre,

milyarlarca y›l önce birdenbire

beliren minicik, s›cak ve yo¤un bir

parça birden genifllemifl ve evren

oluflmaya bafllam›fl. Büyük Patlama

bilim dünyas›n›n ilgisini çok çeken

bir konu. Büyük Patlama’yla ilgili

araflt›rmalardan biri de o s›rada

ortaya ç›kan sesin nas›l oldu¤uyla

ilgili! Amerikal› fizikçi John Cramer,

ç›kan sesin benzerini üretmeye

çal›flm›fl. Cramer, araflt›rmalar›

sonucunda Büyük Patlama’yla

birlikte ortaya u¤ultu benzeri bir ses

ç›kt›¤›n› bulmufl.

Sivrisine¤in

Kanat Sesi

Sivrisineklerin

seslerini bilirsiniz: V›››››zzzz,

v››››››››zzzzz! Sivrisinekler bu

sesleri kanatlar›n› ç›rparak

ç›kar›rlar. Ancak onca ses

aras›nda bu sesi duymak

çok zordur!

Bir düflünün! Gün boyunca ne çok ses duyar›z asl›nda. Otomobil kornas›,
kâ¤›t h›fl›rt›s›, yere dökülen su sesi!.. Bunlar› o kadar s›k duyar›z ki, bir
süre sonra bize tan›d›k gelmeye bafllarlar. Ama baz› sesler vard›r ki!..

Fo
to

¤r
af

: N
A

SA

kulakver 5/9/08 9:28 PM Page 36

Bilim Çocuk 3377

Fillerin ‹letiflimi
Fillerin kendi aralar›nda nas›l iletiflim

kurdu¤unu biliyor musunuz? Onlar da iletiflim
kurmak için bizim gibi sesler ç›kar›yorlar.
Ancak, bunlardan baz›lar›n› duyabiliyorken
baz›lar›n› duyam›yoruz. Peki, fillerin ç›kard›¤›
baz› sesleri neden duyamad›¤›m›z› biliyor
musunuz? Havadaki moleküller titreflti¤inde
ses oluflur. Ses, dalgalar fleklinde ilerler. Ses
dalgalar› ilerlerken, havadaki molekülleri bazen
az s›kl›kta titrefltirir. Titreflimin az oldu¤u
durumlarda düflük frekansl› bir ses oluflur. ‹flte
filler de düflük frekansl› sesler ç›kar›rlar. Bu
düflük frekansl› sesleri biz duyamay›z.

Çekirgenin Sesi
Çekirgeler topluluk halinde yaflarlar. Birçekirge sürüsünden ç›kan sesler, t›pk› ya¤murlubir günde güçlü bir rüzgâr›n, a¤açlar›n aras›ndangeçerken ç›kard›¤› seslere benzer.

Mavi Balinan›n

Kalp At›fl›

Yeryüzündeki en

büyük canl› mavi balina!

Kalbi de çok büyük:

yaklafl›k 600 kilogram. Bir

mavi balinan›n kalp at›fllar›

çok uzaktan bile

duyulabilir. Böyle büyük bir

organ›n çal›fl›rken ç›kard›¤›

sese flafl›rmamak gerek!

Buzulun K›r›lma Sesi
Taylor Buzulu, Antarktika’da bulunur ve yaklafl›k 55 kilometre uzunlu¤unda. Yap›lan

araflt›rmalar buzulun yavafl yavafl erimeye bafllad›¤›n› gösteriyor. Bunda küresel ›s›nman›n

pay› büyük! Erimenin etkisiyle zaman zaman buzulda k›r›lmalar oluyor. K›r›lan buzuldan ç›kan

ses, bir ›sl›k sesi gibi! Ayr›ca bu s›rada g›c›rt› ya da patlama benzeri sesler de duyulabiliyor.Hande Kaynak
Kaynaklar

http://faculty.washington.edu/jcramer/BBSound.html
http://www.elephantvoices.org/

http://www.thebigzoo.com/Animals/Blue_Whale.asp

kulakver 5/9/08 9:29 PM Page 37

11887777
İlk Ses Kaydı
Ünlü buluflçu Thomas Edison, 4 Kas›m
1877’de ilk kez bir insan›n sesini
kaydetmeyi ve bu ses kayd›n› tekrar
dinlemeyi baflard›. Edison’un “fonograf”
ad›n› verdi¤i ayg›t, bir silindire sar›lm›fl
teneke levhalar üzerine kay›t yap›yordu.
Ses, teneke levhaya kaz›nan küçük
çukurlar sayesinde kaydediliyordu.

11887788
Gramofonun Bulunuşu
Edison fonograf üzerine çal›flmaya devam ederken, Emile
Berliner adl› Alman araflt›rmac› ilk gramofonu buldu.
Gramofonun çal›flma flekli fonograf›nkine çok benziyordu.
Ancak gramofon, kay›t yapmak için teneke levhalar
yerine kolayca ço¤alt›labilen plaklardan yararlan›yordu.
Böylece h›zla yayg›n olarak kullan›lmaya bafllad›.

11993300
Kablolu Ses Kaydediciler
Plaklardan kasetlere geçifl yapmadan önce,
kablolar üzerine de ses kayd› yap›ld›¤›n›
ço¤u kifli bilmez. Kablolu ses kaydediciler
sesi, özel çelik kablolar üzerine t›pk› kasette
oldu¤u gibi manyetik iflaretler biçiminde
kaydediyorlard›. Bu çelik kablolar, manyetik
fleritlerin ve kasetlerin atas› say›l›rlar.

Bundan 130 yıl kadar önce, Edison ilk ses kaydını yapmayı başardı. O günden beri
ses kayıt işlemlerini geliştirmek ve bu kayıtların depolanmasını kolaylaştırmak
için yapılan araştırmalar durmaksızın devam ediyor. Sürekli gelişen teknoloji
sayesinde, artık sayısal (dijital) ortamda kaydedilmiş bir sesi gerçeğinden ayırt
edemiyoruz. Dahası, cebimize sığacak kadar minicik olan aletlere binlerce şarkı

yükleyerek onları yanımızda taşıyabiliyoruz. Peki ses kaydının bulunuşundan
bu günlere gelene kadar neler olduğunu hiç merak ettiniz mi?

“Ses” Uçar, “

seskayitbirki 5/10/08 1:29 AM Page 2

11994488
Manyetik Bantlar ve Kasetler
Tarih 1950’lere yaklafl›rken, ses kayd› için manyetik fleritler üzerine kay›t yapan
ayg›tlar kullan›lmaya bafllad›. Bu ayg›tlar, esnek bir flerit üzerine kaplanm›fl maddelerin
manyetik özelliklerini de¤ifltirerek kay›t yap›yorlard›. Bu bulufl, ses kasetlerinin
bulunuflunu da beraberinde getirdi. ‹lk olarak 1962’de üretilen kasetler, bugün bile
yayg›n olarak kullan›l›yor.

11999988
Sayısal (Dijital) Müzik Devrimi
Bilgisayar teknolojileri gelifltikçe, say›sal ortama
kaydedilen sesleri çok yüksek oranlarda
s›k›flt›rabilmek olas› hale geldi. Bunlardan en
bilinen s›k›flt›rma biçimi olan MP3, ilk olarak
1989’da ortaya ç›kt›. 1998’e kadar yaln›zca
bilgisayarlarda dinleyebildi¤imiz MP3’ler,
1998’de ilk say›sal MP3 müzikçalarlar›n piyasaya
ç›kmas›yla her yere tafl›nabilir oldular. Bugün
piyasada kolayca bulabilece¤iniz say›sal
müzikçalarlar sayesinde binlerce, hatta
onbinlerce flark›y› kolayca cebinizde tafl›yarak
dinleyebilirsiniz.

11998822
CD’lerin Doğuşu

CD’ler, 1982’de ilk sat›fla ç›kar›ld›klar›nda
çok pahal›yd›. Ancak o zamana kadar

duyulmam›fl bir ses kalitesi sunuyorlard›. Sonuçta
CD’ler, günümüzün vazgeçilmez ses kay›t

malzemeleri oldu. CD’lerde ses, disk üzerine lazer
›fl›nlar› kullan›larak kaydedilir. Disk üzerine

kaydedilen ses, daha sonra yine lazer ›fl›nlar›
yard›m›yla okunur. DVD’ler ve yeni ç›kan

Blu-Ray diskler de CD’lere benzer
flekilde çal›fl›rlar.

Levent Daflk› ran
Çiz im: Bar ›fl Has› rc ›

Kaynaklar
http://www.videointerchange.com/audio_history.htm

http://www.recording-history.org/

“Kayd›” Kal›r!

seskayitbirki 5/10/08 1:29 AM Page 3

MP3 Çalar Nas›l Çal›fl›r?
Bilgisayarlarda kullan›lan dosya adlar›n›n, k›saltmalardan oluflan uzant›lar
tafl›d›¤›n› ço¤unuz biliyorsunuzdur. Bunlar›n en yayg›nlar›ndan biri olan
“MP3” sözcü¤ünün müzik ve ses dosyalar›yla iliflkili bir k›saltma oldu¤unu da.
Peki, MP3 çalarlara nas›l olup da binlerce flark›n›n s›¤abildi¤ini ve istedi¤imiz
müzi¤i istedi¤imiz yerde dinleyebilmemizi sa¤layan bu ayg›tlar›n nas›l
çal›flt›¤›n› merak ediyor musunuz?

Bilgisayarda bulunan her veri gibi, flark›lar da bilgisayarlara say›sal olarak
kaydedilir. Bir flark›y› her dinleyiflimizde bu veri, bilgisayar›n ilgili elektronik
bileflenleri taraf›ndan okunur, çözümlenir ve duyabilece¤imiz seslere
dönüfltürülür. fiark›ya ait kay›t verisi ne kadar ayr›nt›l›ysa ses kalitesi o kadar
iyi, flark›n›n say›sal olarak kaplad›¤› alan da o kadar büyük olur.

40 Bilim Çocuk

TTeekknnoolloojjiiddeekkii ggeelliiflflmmeelleerr,, mmüüzzii¤¤ii
iillkk kkeezz 11997799 yy››ll››nnddaa

““ttaaflfl››nnaabbiilliirr”” hhaallee
ggeettiirrddii.. 11998800’’lleerrddee
MMPP33 ççaallaarrllaarr››nn
yyeerriinnddee
wwaallkkmmaann’’lleerr,, yyaannii
““ttaaflfl››nnaabbiilliirr
kkaasseettççaallaarrllaarr””
vvaarrdd››.. HHeerr bbiirr
kkaasseettttee ddee
yyaallnn››zzccaa 1100 –– 1122

flflaarrkk›› kkaayy››ttll››
oolluurrdduu!!

oyuncaknasil 5/10/08 12:07 AM Page 22

Bilim Çocuk 4411

MP3 dosyalar›nda, flark›ya ait orijinal kay›t verisinde birbirine yak›n sesler
kendili¤inden saptan›r ve tekrar edenler ay›klan›p silinir. K›sacas›, az yer kaplamas›
için flark›n›n ses kalitesi düflürülmüfl olur. Silinen veri o kadar çoktur ki, MP3
format›ndaki bir flark›, orijinalinden ortalama 10 kat daha az yer kaplar. Buna karfl›n
flark› hâlâ özelliklerini kaybetmeden dinlenebilir; çünkü ço¤umuzun kula¤› bu
eksiklikleri fark edebilecek kadar duyarl› de¤ildir.

Ekran
fifiaarrkk››llaarr vvee uuyygguullaammaallaarr
hhaakkkk››nnddaakkii bbiillggiilleerriinn
ggöösstteerriillddii¤¤ii bbööllüümmddüürr..

Yaz› ve Çiz imler : Bi lg in Ersözlü

Kulakl›klar
MMPP33 ççaallaarrllaarr kkiiflfliisseell
kkuullllaann››mm aammaaççll››dd››rr.. ‹‹yyii bbiirr
kkuullaakkll››kk hheemm sseess kkaalliitteessiinnii
kkoorruurr,, hheemm ddee sseessii dd››flflaarr››
vveerreerreekk bbaaflflkkaallaarr››nn›› rraahhaattss››zz
eettmmeemmiizzii eennggeelllleerr..

Pil ve ifllemciler
fifiaarrjj eeddiilleebbiilliirr ppiill,, eenneerrjjii
ggeerreekkssiinniimmiinnii kkaarrflfl››llaarrkkeenn,,
iiflfllleemmcciilleerr bbeelllleekktteekkii ssaayy››ssaall
vveerriiyyii ookkuuyyuupp ççöözzeerr vvee sseessee
ççeevviirriirr..

Kumanda
dü¤meleri
BBeelllleekkttee bbuulluunnaann vveerriiyyee
uullaaflflmmaamm››zz›› vvee kkoommuutt
vveerrmmeemmiizzii ssaa¤¤llaarr..

Bellek
fifiaarrkk››llaarraa aaiitt ssaayy››ssaall
vveerriinniinn ddeeppoollaanndd››¤¤››
ssaabbiitt yyaa ddaa ttaaflfl››nnaabbiilliirr
bbööllüümmddüürr.. KKaappaassiitteessii
nnee kkaaddaarr bbüüyyüükkssee oo
kkaaddaarr ççookk vveerrii aallaabbiilliirr..

Bilgisayar
ba¤lant›
bölümü
fifiaarrkk››llaarr MMPP33
ççaallaarr››nn bbeellllee¤¤iinnee
bbiillggiissaayyaarrddaann
aakkttaarr››ll››rr.. BBuu
aakkttaarrmmaa iiflfllleemmii,, bbiirr
kkaannaall yyaa ddaa kkaabblloo
ggiirriiflfliiyyllee ssaa¤¤llaann››rr..

Orijinal flark›ya ait üç ayr›
ses dalgas›

Ayn› ses dalgalar›n›n, flark›
MP3’e çevrildikten sonraki

görünümü

oyuncaknasil 5/10/08 12:07 AM Page 23

42 Bilim Çocuk

Fo
to

¤r
af

: A
lp

er
 A

ky
üz

‹lkbahar›n son ay›nday›z. Günler uzad›. Günefl kendini iyice hissettirmeye
bafllad›. Hareket edebilmek için güneflin s›cakl›¤›na gereksinim duyan
kelebekleri izleyebilece¤imiz en güzel aylardan birindeyiz!

KKeelleebbeekk yyuummuurrtt
aass

››nn
›› bb

››rraa
kk››

rr..

İlkbahar
Kelebeklerle
Renklendi!

YYuummuurrttaaddaann tt››rrtt››ll çç››kkaarr..

TT››
rrtt››

ll kk
oozz

aa

yyaa
ppaarr..

dogadanisan8 5/9/08 9:48 PM Page 44

Bilim Çocuk 43

Kelebekler belki de en sevilen hayvanlardan
biri. ‹lkbahar›n habercisi olan bu hayvanlar›n
ömürlerinin k›sa oldu¤u düflünülür. Bu,
yaln›zca baz› türler için do¤rudur. Ancak baz›
kelebekler bir hafta, baz›lar› da neredeyse bir
y›la yak›n yaflar.

Kelebeklerin yaflam döngüsü yumurta
evresinden bafllar. Kelebekler, k›fla yak›n bir
zamanda yumurtalar›n› bitkilerin üzerine
b›rak›rlar. Yumurtalar, güçlü bir yap›flt›r›c›ya
benzeyen bir salg›yla yapra¤a yap›fl›r. Ayr›ca
yumurtalar›n üzerini kaplayan bir koruyucu
tabaka da bulunur. Bu sayede s›caktan ya da
so¤uktan kendilerini korurlar. Yumurta evresi
ço¤unlukla birkaç hafta sürer.

Yumurtadan t›rt›llar ç›kar ve neredeyse hiç
durmadan yaprak yerler. T›rt›llar birçok
hayvan›n besin kayna¤›d›r. Ancak onlar›n,
korunmalar›n› sa¤layan baz› ilginç özellikleri
vard›r. Örne¤in, baz›lar› bafllar›n› fliflirir ve
y›lan gibi görünür. Baz›lar›n›n bedenlerinin uç
k›s›mlar›nda göze benzer flekiller vard›r.
Böylece büyük bir hayvnam›fl izlenimini
verirler. Baz›lar› da kötü bir koku salg›lar. Bu,
onlar› kufllara ve böceklere av olmaktan korur.

‹lkbaharda günefl kendini iyice hissettirmeye
bafllad›¤› zaman t›rt›llar uygun bir yer bulur ve
buraya yap›fl›rlar. Ard›ndan hareketsizleflir ve
büzülürler. Bu s›rada yavafl yavafl kendilerine
bir koza olufltururlar. Koza olufltuktan sonra
“baflkalafl›m” geçirirler. Kanatlar› oluflur ve
ergin bir kelebek haline dönüflmeye bafllarlar.

Baflkalafl›m tamamland›¤›nda koza aç›l›r ve
önce kanatlar›n› d›flar› ç›kar›rlar. Henüz
burufluk ve ›slak olan kanatlar› tam olarak
aç›lana kadar uçamazlar. Kanatlar› kuruyunca
uçmaya bafllarlar. Kozadan ç›k›fl birkaç saat
sürer.

Art›k kelebekler için uçma zaman›! Çiçek
çiçek dolaflarak balözüyle beslenmeye
bafllayabilirler. Baz› kelebekler balözünün yan›
s›ra çiçektozu, bitki özsuyu, çürümüfl
meyveler, toprakta çözünmüfl mineralleri de
yerler. Bu sayede gereksinim duyduklar› su,
enerji , sodyum ve di¤er mineralleri sa¤larlar.
Baz› türler balözünden elde ettikleri
sodyumdan daha fazlas›na gereksinim duyar.
Bunu da topraktan ya da insan derisinden
sa¤larlar. Hatta baz› kelebek türlerini çürümüfl
bitki ya da hayvanlar›n üzerine konmufl halde
görebilirsiniz.

Bu mevsimde boyal› han›m, atalanta, lahana
kelebekleri, kaplan k›rlang›çkuyru¤u, y›rt›k
p›rt›k ve tavuskelebeklerini kolayl›kla
görebilirsiniz. Haydi durmay›n, bu say›da
verdi¤imiz Kelebek Kartlar›’n› al›n ve d›flar›
ç›k›p kelebekleri gözlemleyin!

Burcu Meltem Ar›k
burcu.ar ik@gmai l .com

KK
oozz

aann
››nn

iiçç
iinn

ddee
bbaa

flflkkaa
llaaflfl››mm ggeeççiirriirr..

KKoozzaaddaann kkaannaattllaarr›› hheennüüzz ››ssllaakk oollaann
bbiirr

kkee
llee

bbee
kk

çç››
kkaa

rr..
KK

aann
aatt

llaa
rr››

kkuu
rruu

yyaa
nn kkeelleebbeekk uuççmmaayyaa bbaaflflllaarr..

dogadanisan8 5/9/08 9:49 PM Page 45

Orion (Avcı) Takımyıldızı

Benim bir teleskopum ve bir de dürbünüm

var. Aylard›r tek bir tak›my›ld›z›

gözlemliyorum; ad› Orion (Avc›). Orion’u

gözlemlerken, en parlak y›ld›zlar› olan Rigel

ve Betelgöz’ü de gördüm. Ayn› zamanda

Satürn’ü de inceleyebildim. Ancak

halkalar›n› net olarak göremedim. Orion

Bulutsusu’nu da göremedim, çünkü

yakalamak çok zor!

fiafak Bafl

Yusuf Uz ‹ÖO / Balçova / ‹zmir

En sevdiğiniz peyniri bize anlatın.
Gözlemlerinizi bekliyoruz.

Adres: TÜB‹TAK Bilim Çocuk Dergisi Gözlem Defterinizden Köflesi

Atatürk Bulvar›/No: 221/06100/Kavakl›dere/Ankara44 Bilim Çocuk

Renkli Gökyüzü
Gökyüzünün sabah›n erken saatlerinde

turuncu renk ald›¤›n› gözlemledim. Saatler

ilerledikçe turunculu¤un yerini sar›ya

b›rakt›¤›n› gördüm. Havalar›n da bu

saatlerde ›s›nd›¤›n› hissettim. Saat 17.00

sular›nda da yavafl yavafl karard›¤›n› fark

ettim. Bir fley daha dikkatimi çekti. Asl›nda

günefl ilk batt›¤›nda ortal›k hâlâ ayd›nl›k

oluyordu. Bunun nedenini araflt›rd›m ve

Günefl ›fl›nlar› Dünya’ya ulaflmay›

sürdürebildi¤i için havan›n hemen

kararmad›¤›n› ö¤rendim. Dünyam›z

Günefl’ten hiç ›fl›k alamaz olunca akflam

olmufltu ve hava iyice kararm›flt›.

Gökyüzünde büyüleyici bir ay ve bir sürü

y›ld›z oldu¤unu gözlemledim.

Mina Kütük
Gazi ‹ÖO / 6-I / Seyhan / Adana

gozlemnisan08 5/10/08 3:03 AM Page 48

Bilim Çocuk 45

Gökyüzü
Bugün

gökyüzünü

inceledi¤imde bir

y›ld›z gördüm. Bu

y›ld›z›n ad›n›n

Çobany›ld›z› oldu¤unu ö¤rendim. Çok

parlak görünüyordu. Daha sonra

di¤er y›ld›zlar› da inceleme olana¤›m

oldu. Gece olunca da Ay’›

gözlemledim: bir baflka güzel

görünüyordu. Gündüzleri gökyüzüne

bakt›¤›mda çok mutlu oluyorum.

Çünkü masmavi gökyüzü, parlayan

günefl beni çok heyecanland›r›yor.

Ya¤mur ya¤arken de gökyüzü

bambaflka! Ya¤murdan sonra ç›kan

gökkufla¤› herkesi mutlu ediyor.

Berke Aky› l
Balibey ‹ÖO / 3-B / Mustafakemalpafla / Bursa

Gökyüzü!
Bugün

hava

güneflli ve

s›cakt›.

Yar›n da

güneflli olaca¤›n› ö¤rendim.

Gökyüzünün gündüz mavi, gece

siyah oldu¤unu gözlemledim. Günefl

tutulmas› oldu¤unda her taraf

kapkaranl›k olmufltu. Gündüz, günefl

tam tepede oldu¤unda hava s›cac›k

olur. Gece parlayan y›ld›zlar› izlemek

bana mutluluk verir. Gökyüzüyle ilgili

bilmedi¤imiz birçok fley var. Kim bilir

uzay›n derinliklerinde daha ne

keflifler yap›lacak!

Cemil Ifl ›k
Gazipafla ‹ÖO / 4-D / Giresun

Gökyüzündeki “Harf”
17 Mart 2008 akflam› gökyüzünü

gözlemledim. Ay, “ilkdördün”

durumundayd›. Bu hali, t›pk› büyük

“D” harfine benziyordu. Sanki

alfabedeki 29 harfin biri yüzümü

ayd›nlat›yordu.

Mert Yi¤i t
Fadime Tuncer ‹ÖO / Gazipafla / Antalya

Çok Yüzlü
Gökyüzü

Sabah

kalkt›¤›mda

gökyüzünün

masmavi

oldu¤unu gözlemledim. Ö¤leye do¤ru

k›rm›z›ya büründü. Akflam

oldu¤undaysa turuncu renk alm›flt›.

Gökyüzünün sanki bizimle oyun

oynad›¤›n› düflündüm. Konuyu

araflt›rd›¤›mda bunun Günefl’in

Dünya’m›za olan farkl› konumlar›ndan

kaynakland›¤›n› ö¤rendim.

‹brahim Esendemir

Abdulkadir Tutafl› ‹ÖO / 56A / Mardin

gozlemnisan08 5/10/08 3:03 AM Page 49

46 Bilim Çocuk

Ali bir do¤a projesi yapmak istiyor. Ama bir türlü konu bulam›yor. Soyu

tükenen hayvanlar, çevre kirlili¤i, küresel ›s›nma, temiz enerji

kaynaklar›... Asl›nda birçok konu geliyor akl›na ama hangi konuda proje

yapmal›? Karar veremiyor. Arkadafl› Can’a tam bunu anlat›rken akl›na

parlak bir fikir geliyor: “Buldum! Bu suyu asit ya¤muru etkilemifl mi?

Bunu araflt›raca¤›m!” Can soruyor: “Peki bunu nas›l yapacaks›n? Suda

asit olup olmad›¤›n› nas›l anlayacaks›n?” ‹kisi de suya bakakal›yor.

Anlad›n›z buluflçular, Ali ve Can’›n sizin deste¤inize gereksinimlerivar!

Söyleyin bakal›m, asit ya¤murlar›n›n bir su kayna¤›n› etkileyip

etkilemedi¤ini nas›l anlars›n›z?

Asit yağmurlarının bir su kaynağını etkileyip
etkilemediğini nasıl anlarsınız?

Çizim: Yi¤i t Özgür

bulusatolye 5/10/08 12:34 AM Page 1

Kömür ve petrol gibi yak›tlar›n

yak›lmas› sonucu, kükürt ve azot

içeren gazlar atmosfere kar›fl›r. Bu

gazlar›n atmosferde birikmesiyle

hava kirlili¤i oluflur. Üstelik, bu gazlar

havadaki su buhar›yla etkileflir ve

ya¤an ya¤murla yeryüzüne iner.

Sonuç, “asit ya¤murlar›”d›r. Asit

ya¤murlar›, rüzgârlarla daha uzak

bölgelere tafl›nabilir. Böylece

dünyan›n farkl› yerleri de bundan

etkilenir. Öte yandan atmosferdeki

asit, yaln›zca ya¤murla de¤il, kar,

sis, havadaki gazlar ve tanecikler

yoluyla da yeryüzüne inebilir.

Yeryüzüne ulaflan asit canl›lara ve

yap›lara zarar verir.

Tu¤ba Can

Katkıda Bulunanlar
Deniz Özabat – ‹stanbul / Gülbahar Çelik – Ayval›k, Bal›kesir / Zeynep Ataç, Selen Alpsel, O¤uzhan
Afacan – Ankara / Bengü Erkli - Fatsa, Ordu / Asl› Köprülü – Reyhanl›, Hatay / Ezgi Evgall›o¤lu –
Ankara / Saliha Büflra Gündüz – ‹stanbul / Denizcan Ayy›ld›z – ‹stanbul / Kaan Ak›n Ar› – Ankara /
Hasan Yaman – Konya / Onur Alan – Bursa / Volkan Duman – K›r›kkale / Esranur Acar – Gebze,
Kocaeli / Murat Sezgin Balo¤lu – Çorum / Halit Ya¤ar – Manisa / Pakize Ayfle Ci¤al – Antalya / Ümir
Önder – Antalya / Ahsen Bilge Bahad›r – Antalya / Abdulkadir Dedeo¤lu – Konya / Ece Buharal› –
Ankara / Berkay Çek – Çorum / Batuhan Özer - Erzurum

Siz de bu köfleye kat›da bulunmak isterseniz adresimiz: TUB‹TAK, Bilim Çocuk Dergisi / Bulufl Atölyesi

Köflesi / Atatürk Bulvar› No 221/ Kavakladere / 06100 / Ankara
Bilim Çocuk 47

Suyu Hidrojen ve Oksijen Elementlerine Ayıranlar
Mart say›m›zda “Su, elementlerine ayr›labilir mi?” diye sormufltuk. Saliha

Büflra, “Bu sorunun yan›t›, hepimizin de bildi¤i gibi ‘elektroliz’dir! Elektroliz, ad›

üstünde elektrikle ilgilidir” diyor. Elektrik, elektronlar›n elektri¤i kolayca

geçiren iletken maddelerden ak›fl›d›r. Murat Sezgin “Suya elektrik ak›m›

verilirse, su hidrojen ve oksijen elementlerine ayr›l›r” diye ekliyor. Elektroliz

s›ras›nda, “elektrot” denen iletkenler kullan›l›r. ‹letkenlerde milyonlarca

serbest elektron bulunur. Bir güç kayna¤› arac›l›¤›yla elektrik ak›m›

verildi¤inde elektronlar, güç kayna¤›n›n eksi (-) kutbundan art› (+) kutbuna

do¤ru hareket etmeye bafllarlar. Bir güç kayna¤›n›n, örne¤in pilin, eksi ve art›

olmak üzere iki kutbu vard›r. Bunu, m›knat›slar›n kuzey ve güney kutbu gibi

düflünebilirsiniz. Güç kayna¤›n›n art› kutbuna ba¤l› elektrotta hidrojen gaz›

toplan›rken, eksi kutba ba¤l› elektrotta oksijen gaz› toplan›r. Berkay da,

“Aç›¤a ç›kan hidrojen gaz›n›n hacmi, oksijen gaz›n›n iki kat›d›r. Çünkü, bir su

molekülünde iki hidrojene karfl›l›k bir oksijen atomu bulunur” diyor. Biliyor

musunuz, bu ilginç kimyasal olay› 1800 y›l›nda Humphry Davy keflfetmifl.

Asit Yağmurları

Çizim: Yi¤i t Özgür

bulusatolye 5/10/08 12:34 AM Page 2

48 Bilim Çocuk

Gün boyunca yaptığınız şeyleri düşünün. Koşmak, oynamak, ödev yapmak,
televizyon izlemek... Tüm bunlar için enerji gereklidir. Bu enerjiyi besinlerden
alırız. Yediğimiz besinler oksijenle yakılır ve enerji bu şekilde elde edilir. Bu

işlem “oksijenli solunum” olarak adlandırılır.

Birçok canlının solunumu için bu
kadar yaşamsal öneme sahip

oksijen, yakıtların yanmasını
da sağlar. Yani, oksijen

olmadan yanma olayı
gerçekleşmez. Gelin,

bunu basit bir
deneyle

keşfedelim!

ocakevde 5/10/08 4:14 AM Page 1

Bilim Çocuk 49

İki mumu bir masanın üzerine
yerleştirin. Şimdi mumları yakmanız
gerekiyor. Ancak, bu iş için bir
yetişkinden yardım alın.

Yanma olayı için oksijen gerektiğini
söylemiştik. Üzerine kavanoz
kapattıktan sonra mum içeride oksijen
tükeninceye kadar yanmaya devam
eder. Peki, hangi kavanozun içindeki
mum daha uzun süre yanar? Bunun
nedeni ne olabilir?

Mumları yaktıktan sonra kavanozları
elinize alın ve bunları ters çevirin.
Ardından kavanozları mumların üzerine
kapatın. Neler olup bittiğini gözlemleyin.

Şunu da deneyin:
Biri uzun, biri kısa iki mumu yakın. Üzerlerine bir

kavanoz kapatın. Mumları gözlemleyin. Birinin önce

söndüğünü göreceksiniz. Bu, kısa mum mu, yoksa

uzun mum mu? Mumlardan birinin daha önce

sönmesinin nedeni ne olabilir?

Tu¤ba Can
Foto¤raf lar : Mel is Yüksel , Gün›fl ›k Sungur ,

Gizem Arl › ve Mel is Bu¤u Ça¤layan

Kaynak
http://www.experimentsatschool.ntu.ac.uk/

experiments/candles/

ocakevde 5/10/08 4:14 AM Page 2

50 Bilim Çocuk

Ay Hangi Tak›my›ld›z
Do¤rultusunda?

SS››ccaakkllaarr››nn aarrtt››flfl›› eenn ççookk

ggöökkyyüüzzüü ggöözzlleemmcciilleerriinnee

yyaarr››yyoorr.. HHaavvaallaarr ››ss››nndd››¤¤›› iiççiinn

ggöözzlleemmlleerriimmiizz ssaaaattlleerrccee

ssüürreebbiilliiyyoorr.. HHaavvaa kkaarraarr››nnccaa

MMaarrss vvee SSaattüürrnn,, iilleerrlleeyyeenn

ssaaaattlleerrddee ddee JJüüppiitteerr,,

ggöökkyyüüzzüünnüü flfleennlleennddiirriiyyoorr..

Bu günlerde yaz

tak›my›ld›zlar›n›n do¤u

ufkunda yükselifllerini ve k›fl

tak›my›ld›zlar›n›n da bat›fl›n›

izleyebiliyoruz. Geçen ay

do¤uflunu izledi¤imiz Ku¤u ve Çalg›

Tak›my›ld›zlar›n›n ard›ndan Kartal ve

Kalkan Tak›my›ld›zlar› do¤uyor. Güneydo¤u

ufkundan Akrep Tak›my›ld›z›’n›n parlak y›ld›z›

Antares ve birkaç y›ld›z› daha görülebiliyor.

Bat› ufkundaysa Suy›lan› ve Yengeç

Tak›my›ld›z›’n›n bat›fl›n› izliyoruz.

Mars, Yengeç Tak›my›ld›z› do¤rultusunda

gözleniyor. Ne yaz›k ki Mars,

gezegenimizden uzaklaflt›¤› için parlakl›¤› da

giderek azal›yor. Parlak y›ld›zlardan daha

sönük göründü¤ü için Mars’› gökyüzünde

bulmak zorlafl›yor. 23 May›s’ta, Yengeç

Tak›my›ld›z›’nda yer alan Ar›kovan› aç›k y›ld›z

kümesini bulursak, Mars’› da kolayl›kla

buluruz. Çünkü Mars, 23 May›s’ta,

Ar›kovan›’n›n tam ortas›nda gözlenecek. 7

Haziran’da da Ay, Mars’›n yak›n›ndan

23 May›s'ta Mars, Yengeç Tak›my›ld›z›'nda ve Ar›kovan›

(M44) aç›k y›ld›z kümesiyle ayn› do¤rultuda gözleniyor.

Gezegeni hava karar›nca, bat› ufkunda

gözleyebiliriz.

gokyuzu2 5/13/08 12:18 AM Page 1

geçecek. Ar›kovan›, bir arada duran

onlarca y›ld›zdan olufluyor. Bu aç›k y›ld›z

kümesini dürbünle gözlemlemek çok zevkli.

Halkal› gezegen Satürn, Aslan Tak›my›ld›z›

do¤rultusundaki hareketine devam ediyor.

Tak›my›ld›z›n parlak y›ld›z› Regulüs ve Satürn

birbirine yak›n konumda gözleniyorlar. 9

Haziran’da bu ikiliye Ay efllik ediyor. Bu

görüntüyü gece yar›s›na kadar

gözlemleyebiliriz.

Bu günlerde gözlemleyebildi¤imiz bir di¤er

gezegen de Jüpiter. Gezegen geç

saatlerde do¤uyor. Jüpiter’i gözlemlemek

için sabah gün do¤madan önce

çaydanl›¤a benzeyen Yay Tak›my›ld›z›’na

do¤ru bakabiliriz. Jüpiter parlak göründü¤ü

için bulmas› çok kolay. Jüpiter, Haziran ay›

ortalar›nda saat 23.30 civar›nda do¤acak.

Ay’›n Halleri
20 May›s: Dolunay 28 May›s: Sondördün 03 Haziran: Yeniay

Burcu Parmak

Bilim Çocuk 51

10 Haziran: ‹lkdördün

Ar›kovan› aç›k y›ld›z kümesi, Ülker'le benzer

özelliklere sahip. Küme, 730 milyon y›l önce,

ayn› zamanlarda oluflmufl iki yüzden fazla

y›ld›zdan olufluyor.

Gökyüzünde tak›my›ld›zlar› kolayca

bulabilmek için Ay’›n yerini izleyebiliriz.

Örne¤in, 20 May›s’ta Ay’› dolunay evresinde

ve Akrep Tak›my›ld›z› do¤rultusunda

gözlemleyece¤iz. Ay, bu tarihte Akrep’in

parlak y›ld›z› Antares’e çok yak›n konumda

olacak. Ancak Ay’›n parlakl›¤› yan›nda

Antares’i gözlememiz zorlaflacak. 28

May›s’ta Ay, sondördün evresindeyken,

bulundu¤u do¤rultuda Kova Tak›my›ld›z›

olacak. Ay yeterince parlak oldu¤undan

sondördün evresini gün içinde de

gözleyebiliyoruz. Ay’a do¤ru bak›p o

do¤rultudaki Kova Tak›my›ld›z›’n›

gözümüzde canland›rabiliriz. 3

Haziran’daysa Ay, yeniay evresinde.

Biliyoruz ki, yeniay evresindeki Ay’›,

Günefl’le ayn› do¤rultuda oldu¤u için

gözlemlemek çok zor. Ama bulunduklar›

do¤rultuda Bo¤a Tak›my›ld›z› oldu¤unu

gözümüzde canland›rabiliriz. 10 Haziran’da

ilkdördün evresinde Ay, Baflak Tak›my›ld›z›

do¤rultusunda gözlemleniyor. Art›k Ay’›n

ara evrelerdeyken hangi tak›my›ld›z

do¤rultusunda oldu¤unu zihnimizde

canland›rabiliriz.

gokyuzu2 5/13/08 12:19 AM Page 2

....

52 Bilim Çocuk

Gorilleri Cep Telefonları mı Kurtaracak?
Ruanda’n›n do¤al parklar›nda soylar›n› devam

ettirme savafl› veren da¤ gorillerini, cep telefonlar›

kurtarabilir mi? Bu soru ilk anda kula¤a biraz garip

gelebilir. Ancak baz› do¤a gönüllüleri, bunu

sa¤layabilmek için çal›fl›yorlar. Bunun için “Silverback”

ad›n› verdikleri, cep telefonlar› üzerinden oynanabilen

ücretsiz bir oyun haz›rlam›fllar. Oyuna, do¤al yaflam

alan›ndaki bir bebek gorili canland›rarak bafll›yorsunuz.

Sizin de yard›m›n›zla yaflayan ve beslenen bebek goril,

zaman içinde yetiflkin bir goril oluyor. Böylece siz de

oyunu oynarken gorillerin nerelerde gezdiklerini, neyle

beslendiklerini, neleri sevdiklerini, neleri sevmediklerini

ö¤renmifl oluyorsunuz. Yani gorilleri arkadafl olarak

görmeye bafll›yorsunuz. Oyunu www.silverbackers.org

adresinde bulabilirsiniz.

Bilgisayar Oyunuyla Dişler İki Kat
Daha Temiz
Difllerimizi her gün düzenli olarak f›rçalamak,

a¤›z ve difl sa¤l›¤›m›z› korumak için bir

zorunluluk. Ancak ifl, yaln›zca diflleri her gün

f›rçalamakla bitmiyor. Bunun yan›nda, diflleri

nas›l düzgün f›rçalayaca¤›m›z› da bilmemiz

gerekiyor. ‹flte bunu sa¤layabilmek için,

Tayvan’daki araflt›rmac›lar difl f›rçalamay›

bilgisayar oyunuyla birlefltiren yeni bir proje

gelifltirmifller. Sistem, sap›nda özel bir

biçimde dizilmifl ›fl›klar bulunan bir difl f›rças›,

ayna üzerine yerlefltirilen bir web kamera ve

yaz›l›mdan olufluyor. Siz diflinizi f›rçalad›kça,

alg›lay›c› f›rçan›n hareketlerini izleyerek

diflinizi do¤ru f›rçalay›p f›rçalamad›¤›n›za

bak›yor. F›rçalamay› do¤ru yaparsan›z,

ekrandaki difller de t›pk› a¤z›n›zdakiler gibi

tertemiz oluyor. Yap›lan araflt›rmalar, bu

oyunu oynayarak difllerini f›rçalayan

çocuklar›n, difllerini iki kat daha iyi

temizledi¤ini göstermifl. Oyunun nas›l

çal›flt›¤›n› gösteren videoyu

tinyurl.com/6xr2uv adresinden izleyebilirsiniz.

Cep telefonunda yaflayan bir
gorille arkadafl olmak, belki
gerçek gorillerin de yaflam›n›
kurtarabilir.

Tayvanl›
araflt›rmac›lar›n
gelifltirdikleri bir

bilgisayar oyunu,
difllerinizi daha iyi

f›rçalaman›z›
sa¤l›yor.

Levent Daflk› ran

bilgisayarmayis 5/12/08 6:55 PM Page 1

sorun soyleyelimsorun soyleyelim

Pek çok bal›k suyun d›fl›na

ç›kmadan yaflam›n› sürdürür. Bal›klar

“solungaç” ad› verilen organlar›

sayesinde suyun alt›nda oksijen al›p

karbon dioksit verirler. Çok iyi birer

yüzücü olan foklarsa bal›k de¤il, memelidir.

Memeliler, oksijen al›p karbon dioksit vermek, yani soluk almak için akci¤erlerini

kullan›rlar. Bu yüzden suyun alt›nda soluk alamazlar; ara s›ra suyun d›fl›na ç›k›p soluk

almalar› gerekir. Yunuslar, balinalar ve foklar da böyle yaparlar. Ancak foklar, yunus ve

balinalardan farkl› olarak karada yaflarlar. Suya besin bulmak için girerler.

Nemli ve so¤uk bölgelerde uçan uçaklar›n

arkas›nda buluta benzeyen, çizgi biçiminde

izler kal›r. Bu izler, uçaklar›n egzozlar›ndan

ç›kan su buhar›ndan kaynaklan›r. Su buhar›,

so¤uk havan›n etkisiyle h›zla so¤ur ve

bu izi oluflturur. Havadaki nem ne

kadar fazlaysa, bu izler de o kadar

kal›c› ve uzun olur. Havada nem

oran› az oldu¤undaysa su buhar›

buharlaflarak kaybolur. Bu izlere

“buhar izi” ya da “yo¤unlaflma izi”

denir.

Bilim Çocuk 53

Meltem Yenal Coflkun
Çiz imler : Ayfle ‹nan Al ican

Baz› bal›klar hariç hiçbir
bal›k sudan d›flar› ç›kam›yor.
Ama foklar karaya kadar
ç›kabiliyor. Neden?
‹ lhami Demirc i
Gazi Mustafa Kemal ‹ÖO - 4/A Ayd›n

Uçaklar uçarken neden
arkalar›nda beyaz bir iz b›rak›r?

Esra Özçimen

AAddrreess:: TTÜÜBB‹‹TTAAKK,, BBiilliimm ÇÇooccuukk
DDeerrggiissii SSoorruunn SSööyylleeyyeelliimm KKööflfleessii
AAttaattüürrkk BBuullvvaarr›› NNoo::222211
KKaavvaakkll››ddeerree//0066110000//AAnnkkaarraa

sorunmart 5/12/08 8:40 PM Page 1

GGüünneeflfl,, NNee KKaaddaarr PPaarraa BBiirriikkttiirrmmiiflfl??
Günefl, bir süredir para biriktiriyor. Çünkü kelebek

gözlemi yapmak için dürbün, kelebek rehber kitab›

ve bir de gözlem defteri alacak. Önce paras›n›n üçte

ikisiyle küçük bir dürbün al›yor. Kalan paras›n›n üçte

biriyle de gözlem defteri al›yor. Geriye

kalan paras› da tam tam›na kelebek

rehber kitab›n› almaya yetiyor.

Kelebek kitab› 10 YTL oldu¤una

göre, Günefl kaç YTL

biriktirmifl?

ÇÇ››llgg››nnkkaannaattll››llaarr AAiilleessiinnddeenn mmiissiinn??
Günefl, arkadafllar›yla birlikte kelebek gözlemi

yapacak. ‹lk ifl olarak Ç›lg›nkanatl›lar

ailesinden olan kelebekleri inceleyecekler.

54 Bilim Çocuk

Siz de Ç›lg›nkanatl›lar

ailesinden olan yukar›daki

kelebekleri inceleyin. Ard›ndan

yandaki kelebeklerden

hangilerinin Ç›lg›nkanatl›lar

ailesinden olduklar›n› bulun.

Ç›lg›nkanatl›lar ailesi

dusunmart8 5/12/08 11:57 PM Page 1

Bilim Çocuk 55

KKeelleebbeekk GGöözzlleemmcciissiinniinn SS››rrllaarr››......
Ö¤retmeni Günefl’e bir kelebek gözlemcisinin dikkat etmesi gereken davran›fllardan

birini anlatan bir resim vermifl. Ancak resim yanl›fll›kla y›rt›lm›fl! Parçalar› birlefltirip dikkat

etmesi gereken bu davran›fl› bulmas›nda Günefl’e yard›m eder misiniz?

UU
ççuu

rrtt
mm
aall
aarr

 KK
aarr

››flfl
mm
››flfl
!!

1-
a,

 2
-c

,
3-

b

HH
aann

ggii
 HH

aarr
ff??

H KKaa
 ÇÇ

oocc
uukk

 VV
aarr

??
13

 ç
oc

uk
 v

ar
.

Bu
nl
ar

da
n

3’
ü

k›
z,

 1
0’
u

er
ke

k.

SSöö
zzcc

üükk
 AA

vv››
Ba

yr
am

›n
›z
 K

ut
lu
 O

ls
un

!

UU
ççuu

rrtt
mm
aall
aarr

››
EEflfl

llee
flfltt

iirr
iinn
!!

Banu Binbaflaran Tüysüzo¤lu
Çiz imler : P ›nar Büyükgüral

KKaaçç TT››rrtt››ll VVaarr??
Sizce üçüncü terazinin bofl olan bölümünde kaç t›rt›l olmal›?

1

2
3

dusunmart8 5/12/08 11:57 PM Page 2

satranc oynuyoruzsatranc oynuyoruz,,
Satranc› güzel ve bir o

kadar da ilginç k›lan

özelliklerden biri de farkl›

yafllardan kiflilerin

birbirleriyle yar›flabilmesidir.

Gerçekten de satranc›n bu

özelli¤i baflka hiçbir spor

dal›nda yoktur. Di¤er spor

dallar›nda belli bir yafla

gelen sporcular sporu

b›rak›yorlar. Oysa satrançta

durum böyle de¤il. Bunun

örnekleri satranç sporunda

neredeyse her turnuvada

yaflan›yor.

Nisan ay›nda sonuçlanan

Rusya Süper Satranç

Ligi’nin en ilginç

oyunlar›ndan biri turnuvan›n

en yafll› oyuncusu 77

yafl›ndaki Viktor Korchnoi

(“korçnoy” okunur) ve 22

yafl›ndaki Azeri Vugar

Gashimov (“vügar

haflimov” okunur) aras›nda

gerçekleflti. Satranc›n

unutulmayan

oyunculardan biri olan

Korchnoi için neredeyse

torunu yafl›nda biriyle

karfl›laflmak nas›l bir

duygudur acaba? O, bu

soruya etkileyici bir yan›t

veriyor: “Her maça

kazanmak için ç›k›yorum!”

Ve maç›n galibi Korchnoi!

GGaasshhiimmoovv,, VVuuggaarr 22667799

((fifiaattaarr ttaakk››mm››)) ––

KKoorrcchhnnooii,, VViikkttoorr 22559988

((YYuujjnn››yy UUrraall ttaakk››mm››))

FFrraannss››zz SSaavvuunnmmaass››

1.e4 e6 2.d4 d5 3.Ac3 Af6

4.Fg5 FF4 5.e5 h6 6.Fd2 Fxc3

7.Fxc3 Ae4 8.Vg4 fif8 9.Fd3

Axd2 10.fixd2 c5 11.h4 Ac6

12.Kh3 c4 13.Fe2 F5 14.a3

a5 15.Vf4 Ka7 16.Fh5 Ve7

17.Kg3 Kh7 18.Kf3 fie8

19.Vg3 g6 20.Kf6 F4 21.Fd1

h5 22.Ah3 fid8 23.Af4 Fd7

24.Vg5 Fxc3+ 25.fie3 Kc7

26.Axh5 gxh5 27.Vg8+ Fe8

28.Vxh7 Axd4 29.fif4 Vc5

30.fig3 Af5+ 31.Kxf5 exf5

32.Vxf5 Ke7 33.KF1 Fd7

34.Vxh5 d4 35.Vh8+ Ke8

36.Vf6+ fic7 37.f4 Kg8+

38.fih2 Vc6 39.Vxc6+ fixc6

40.Ff3+ fic5 41.KF7 d3

42.Kc7+ fiF6 43.KF7+ fia6

44.KF1 Fa4 45.g4 dxc2

46.Kc1 Kd8 47.h5 Kd2+

48.fih3 Kd1 49.h6 Kxc1 50.h7

Kh1+ 51.Fxh1 c1V 52.Fg2

Ve3+ 53.fih4 Vxf4 54.h8V

Vh2+ 55.Fh3 Vf2+ 56.fih5

Fc6 57.Vc8+ fiF5 58.a4+ fiF6

59.Vd8+ fiF7 60.Vxa5 VF6

61.Vxc3 VF3 62.VxF3+ cxF3

63.Ff1 Fe4 64.Fc4 F2 65.Fa2

fiF6 66.g5 fia5 67.fih6 fixa4

68.g6 fxg6 69.e6 fia3 70.e7

Fc6 71.FF1 Fe8 72.fig5 fiF4

73.fif4 fic3 74.fie3 g5 75.fif3

Fd7 76.fie3 fic4 77.fie4 fic5

78.fie5 g4 79.fif4 fid6 80.e8V

Fxe8 81.fixg4 fie5 82.fif3 fid4

83.fie2 fic3 84.fie3 Fa4

85.fie2 Fc2 86.Fa2 fiF4

87.fid2 fia3 0-1

Bilim Çocuk56
Ziya Ahmedov

““HHeerr MMaaççaa KKaazzaannmmaakk ‹‹ççiinn ÇÇ››kk››yyoorruumm””

satrantemm copy 5/12/08 7:03 PM Page 1

mektup kutusumektup kutusu

Adres: TÜB‹TAK,
Bilim Çocuk Dergisi Sorun

Söyleyelim Köflesi Atatürk Bulvar›
No:221/ Kavakl›dere/06100/Ankara

SSeevvggiillii BBiilliimm ÇÇooccuukk,,

Ailem ve ben TÜB‹TAK’tan hoflland›k. Ben 2.

s›n›fa gidiyorum. Bana Bilim Çocuk Dergisi çok

gerekli. En çok Buket Anlat›yor köflesini

seviyorum. Arkadafl›m Evren, Satranç

Oynuyoruz köflesini seviyor. Ben her ay›n 15’ini

bekliyorum. Bilim Çocuk’u seviyorum.

Süeda Ceyhan
Mimar Sinan ‹ÖO/2-C/Samsun

SSeevvggiillii BBiilliimm ÇÇooccuukk,,

Derginizi çok be¤eniyorum. Hiçbir say›s›n›

kaç›rmadan her ay al›yorum. Keflke Bilim Çocuk

Dergisi ayl›k olmay›p haftal›k olsayd›. Derginizde

en çok Simit ve Peynir’in köflesini be¤eniyorum.

fiu an “keflke Bilim Çocuk Dergisi’yle daha önce

tan›flsayd›m” diyorum. TÜB‹TAK’a yay›nlar›nda

baflar›lar diliyorum.

Cihan Çif tç i
Barbaros ‹ÖO/Çubuk/Ankara

SSeevvggiillii BBiilliimm ÇÇooccuukk AAiilleessii,,
Bilim Çocuk benim en sevdi¤im dergi! Her ayal›yorum. Bu kadar hofl ve güzel bilgiyi nas›lelde ediyorsunuz merak ediyorum do¤rusu?Bir de yan›nda verdi¤iniz nefleli gazetelere nedemeli? Oyuncak Yapal›m say›s›ndaki

oyuncaklar› zevkle yap›yorum. Arkadafllar›mabu dergiyi okumalar›n› öneriyorum. Hatta
ald›¤›m günden bir sonraki gün okul varsaokula götürüyorum. Nefle içinde okuyup
e¤leniyoruz! Ö¤retmenim bile TÜB‹TAK
yay›nlar›n› bize öneriyor.

Simay Demir
Çankaya/Ankara

SSeevvggiillii BBiilliimm ÇÇooccuukk,,

Önce sizi çok sevdi¤imi söylemek

istiyorum. Derginizde Buket Anlat›yor köflesine

bay›l›yorum. Çünkü çok komik ve e¤lendirici

bir köfle. Her ay›n 15’ini sab›rs›zl›kla

bekliyorum. Derginizi almaya bafllayal› iki y›l

geçti. Size yaz›, resim ve soru göndermeye

çal›flaca¤›m. Sizden bir iste¤im var. TÜB‹TAK

sözcü¤ünün aç›l›m›n› gelecek say›da

yay›mlarsan›z sevinirim. Bilim Çocuk ekibinin

baflar›lar›n›n devam›n› diliyorum ve en içten

sevgilerimi gönderiyorum.
‹brahim Esendemir

Abdulkadir Tutafl› ‹ÖO/6-A/Mardin

TTÜÜBB‹‹TTAAKK’’››nn aaçç››kk yyaazz››ll››flfl››::

TTüürrkkiiyyee BBiilliimmsseell vvee

TTeekknnoolloojjiikk AArraaflfltt››rrmmaa KKuurruummuu

SSeevvggiillii BBiilliimm ÇÇooccuukk,,
Derginizle geçti¤imiz fiubat ay›nda tan›flt›m.Bu, ö¤retmenimizin fikriydi. Ben s›n›fpanolar›ndan sorumluyum. Derginin konular›bizim konularla hemen hemen ayn›oldu¤undan panolar Bilim Çocuk Dergisi’ndenald›¤›m›z fleylerle dolu. Hele Mart say›s›n›n posterive kartlar› bütün s›n›f›n ilgisini çekmeyi baflard›.Dergiyi hep ben ald›¤›m için Hubble UzayTeleskopu’nun maketini de ben yapt›m. S›n›fmaketi de çok sevdi. Size yine yazaca¤›m.

Ufuk ÇolakNam›k Kemal ‹ÖO/5-B/Adapazar›/Sakarya

nisanmektup 5/12/08 7:08 PM Page 1

58 Bilim Çocuk

Gökyüzü
KKüüççüükk kküüççüükk bbuulluuttllaarr,,
BBiirrbbiirriinnii bbuulldduullaarr,,
BBeemmbbeeyyaazz bbuulluuttllaarr,,
EEll eellee ttuuttuuflflttuullaarr..

GGöökkyyüüzzüü ssiimmssiiyyaahh,,
GGeecceelleerr ççookk ffeerraahh,,
EEvvee ggeeçç kkaalldd›› sseeyyyyaahh,,
EEyyvvaahh aakkflflaamm oolldduu yyaa..

SSaabbaahh ggüünneeflfl aaççtt››,,
YY››lldd››zzllaarr ssaakkllaanndd››,,
AAyy ggeerriiddee kkaalldd››,,
GGüünneeflfl yyuukkaarr›› çç››kktt››..

Gülhan Topuz

Sipahiler ‹ÖO / 5-A/
Çaycuma / Zonguldak

Funda Kara
2 Haziran ‹ÖO / 6-A / Kozan / Adana

Hatice Bar ›fl

Irl›ganl› ‹ÖO / 3-A / Denizli

Sevgi ve Bar›fl
SSeevvggiinniinn kkookkuussuu hheerr yyeerrddee,,
BBaarr››flfl››nn ddoossttlluu¤¤uu hheerr yyeerrddee,,
GGöözzüünnüüzz sseevvggii ddoolluu oollssuunn..

HHeerr flfleeyy bbaarr››flfl vvee sseevvggii oollssuunn..
BBaarr››flflttaann,, sseevvggiiddeenn aayyrr››llmmaayyaall››mm..
OOnnllaarr›› yyaallnn››zz bb››rraakkmmaayyaall››mm,,
GGöözzüümmüüzzüünn rreennggii sseevvggii oollssuunn..

Fatma Canga
Yavuz Selim ‹ÖO / 2-B / Silopi / fi›rnak

O¤uz Can Turan Dr Reflit Galip ‹ÖO / 6-B / Ankara

Ezgi Deniz

Güneybahflifl. ‹ÖO / 5-A / Anamur / Mersin

Abdul lah Bi la l Eylence

Aflkabat Türk ‹ÖO / 4-B / Türkmenistan

Ece Oran
Dr Reflit Galip ‹ÖO / 6-B / Ankara

Gökçen Sude Çimen
Karakas›m ‹ÖO / Ana S›n›f› / Edirne

mayis_sizdengelenler 5/12/08 11:41 PM Page 60

Bilim Çocuk 59

Adres
TÜB‹TAK

Bilim Çocuk Dergisi/
Sizden Gelenler

Köflesi/
Atatürk Bulvar›/
No:221/06100/

Kavakl›dere/Ankara
Serkan Efe

Sar›bey Serkan Arg›n ‹ÖO / 4-A / Karacabey / Bursa

Deniz Salman

‹ncirlik ‹ÖO / 4-C / ‹ncirlik / Adana

Firdevs Dönmez 50. Y›l ‹ÖO / 5-B / Yüksekova / Hakkari

Burak Y› lmaz
Yenituran ‹ÖO / 3-A / Ankara

Mehmet Uysal

Yemsanayi ‹ÖO / 4-A / KaramanHatice Keskink› l ›ç

Sabanc› ‹ÖO / 3-F / Erzurum

Betül Aksoy
Zekeriya Konuko¤lu ‹ÖO/ 5-D / Gaziantep

Arda Turp

Çakabey.‹ÖO / 1-A / ‹zmir

Hayalimdeki Kufllar
HHaayyaalliimmddeekkii kkuuflflllaarr,,
ÖÖyyllee ggüüzzeelllleerr kkii,,
GGeerrççeekk oollssaallaarr kkeeflflkkee,,
GGeelliipp aavvuuccuummaa kkoonnssaallaarr..

HHeerr zzaammaann yyeemmiinnii,, ssuuyyuunnuu
vveerrsseemm,,
OOrraaddaann bbiirr ddaakkiikkaa bbiillee
aayyrr››llmmaassaamm..
HHaayyaalliimmddeekkii kkuuflflllaarr,,
OOnnllaarr sseevvggiiyyllee ddookkuunnssaamm..

Ozan Özer
Band›rma Ticaret Odas› ‹ÖO / 7-A/

Bal›kesir

mayis_sizdengelenler 5/12/08 11:42 PM Page 61

buketcizim 5/12/08 5:34 PM Page 2

Bu say›m›zda, Yi¤it Özgür'ün May›s 2004 say›s› için
haz›rlad›¤› "Buket Anlat›yor" köflesine yer veriyoruz.

buketcizim 5/12/08 5:34 PM Page 3

yeni bir kitapyeni bir kitap

Biliyor musunuz? fiu anda

dünyan›n çeflitli yerlerindeki

laboratuvarlarda biliminsanlar›

araflt›rmalar yap›yor. Bu

araflt›rmalardan biri, maddenin

yap›tafllar› olan “parçac›k”larla ilgili.

Parçac›klar nas›l hareket ediyor?

H›zland›r›l›nca nas›l davran›yor?

Parçac›klar aras›nda bir etkileflim var

m›? ‹flte bu sorular›n yan›tlar› CERN

(Avrupa Nükleer Araflt›rma Konseyi)

adl› büyük bir fizik laboratuvar›nda

aran›yor. Bu laboratuvarda dev

makineler var. Bu makinelerden biri,

alt› katl› bir apartman büyüklü¤ünde.

Makine içinde, saniyede tam 800

milyon parçac›k çarp›flt›r›larak

deneyler yap›l›yor. Biliminsanlar›, bu

deneyler sonunda evrenin

oluflumundan hemen sonraki koflullar›

anlayabileceklerini söylüyor. Üstelik, tek

bir çarp›flmadan elde edilen bilgi bir

telefon rehberini doldurabilecek kadar

çok olabiliyor. Tüm bunlar ilginizi

çektiyse, “Parçac›klar›n Dünyas›” adl›

çizgi roman› okuyun.

62 Bilim Çocuk

Tu¤ba Can

Parçac›klar›n Dünyas›
Yazan: Brian Southworth ve Georges Boixader

Çeviri: Hülya Arık
TÜBİTAK Popüler Bi l im Kitapları

kitap 5/12/08 5:41 PM Page 1

10 adet ve üzeri için % 25

25 adet ve ü
zeri iç

in % 30

BBiilliimm ÇÇooccuukk
BBiillggiissaayyaarr››nn››zzddaa

ee--ddeerrggii
BBiirr yy››llll››kk

aabboonneelliikk üüccrreettii
2200 YYTTLL

‹nternet yoluyla yurtd›fl›ndan abone olmak isteyenler 12 Euro, 14 USD karfl›l›¤›nda

bir y›ll›k e-dergi aboneli¤ine ve arflive eriflim hakk›na sahip olacaklar.

ADI : .

SOYADI : .

ADRES‹ : .

 .

SEMT : POSTA KODU:

‹LÇE : ‹L : .

TELEFON : .

FAKS : .

11 22 SS AA YY II 33 00 ,, 00 00 YY TT LL

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

KART NO:

SON KUL. TAR‹H‹ //...............

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM.

TAR‹H : / / ‹MZA :................

M E R A K L I M ‹ N ‹ K D E R G ‹ S ‹ A B O N E F O R M U

YURTDIfiINDAN ABONE OLMAK ‹Ç‹N 40 Euro, 50 USD

Yurtd›fl›ndan havale ile aboneliklerde:Yurtd›fl›ndan havale ile aboneliklerde:
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5002 no'lu USD hesab›
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5003 no'lu Euro hesab›

DERG‹ ÜCRET‹N‹ YATIRDIKTAN SONRA, BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE
MUTLAKA POSTA YA DA FAKS YOLU ‹LE ADRES‹M‹ZE ULAfiTIRINIZ.

TÜB‹TAK Abone Servisi: TÜB‹TAK Abone Servisi:
Atatürk Bulvar› No: 221 Kavakl›dere 06100 Ankara

Tel: (312) 467 32 46 Faks: (312) 427 13 36

online abonelik
WEB SAYFAMIZI TIKLAYINIZ. . .

Abone formu ve ödeme dekontu faksland›ktan hemen sonra teyit için
lütfen (312) 467 32 46 nolu telefonlar› aray›n›z.

ABONEL‹K ÜCRET‹N‹ YATIRDIKTAN SONRA, BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE POSTALAYINIZ. FAKSLARSANIZ TEY‹T ‹Ç‹N 0 312 467 32 46 NOLU TELEFONU MUTLAKA ARAYINIZ.
TÜB‹TAK Abone Servisi: TÜB‹TAK Abone Servisi: Atatürk Bulvar› No: 221 Kavakl›dere 06100 Ankara Tel: (312) 467 32 46 Faks: (312) 427 13 36

www.biltek.tubitak.gov.tr/cocuk

�

eerraakkll››
MMMMiinniikk

MMMM

ADI : .

SOYADI : .

ADRES‹ : .

 .

SEMT : POSTA KODU:

‹LÇE : ‹L : .

TELEFON : .

FAKS : .

POSTA ÇEK‹ ‹LE :Bilim ve Teknik Dergisi 101621 No’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI :Güvenevler fiubesi 8786897-5001 No’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

KART NO:

SON KUL. TAR‹H‹ //...............

....................AYINDAN ‹T‹BAREN YEN‹ ABONE OLMAK ‹ST‹YORUM.

TAR‹H : / / ‹MZA :................

B ‹ L ‹ M Ç O C U K D E R G ‹ S ‹ A B O N E F O R M U

YURTDIfiINDAN ABONE OLMAK ‹Ç‹N 40 Euro, 50 USD

Yurtd›fl›ndan havale ile aboneliklerde:Yurtd›fl›ndan havale ile aboneliklerde:
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5002 no'lu USD hesab›
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5003 no'lu Euro hesab›

Abone formu ve ödeme dekontu faksland›ktan hemen sonra teyit için
lütfen (312) 467 32 46 nolu telefonlar› aray›n›z.

TOPLU ABONEL‹KLERDE TEK ADRES
KULLANILACAKTIR. DERG‹LER‹N TAMAMI HER AY BEL‹RT‹LEN

ADRESE GÖNDER‹LECEKT‹R.

iinnddiirriimm!!

www.biltek.tubitak.gov.tr/merakliminik

ABONEL‹K ÜCRET‹N‹ YATIRDIKTAN SONRA, BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE POSTALAYINIZ. FAKSLARSANIZ TEY‹T ‹Ç‹N 0 312 467 32 46 NOLU TELEFONU MUTLAKA ARAYINIZ.
TÜB‹TAK Abone Servisi: TÜB‹TAK Abone Servisi: Atatürk Bulvar› No: 221 Kavakl›dere 06100 Ankara Tel: (312) 467 32 46 Faks: (312) 427 13 36

EEsskkii SSaayy››llaarr

‹‹sstteeddii¤¤iinniizz ssaayy››yy›› iiflflaarreettlleeyyiinniizz. (Bir say› 3,00 YTL’dir)

8 ❏ 9 ❏ 10 ❏ 11 ❏ 12 ❏ 13 ❏ 14 ❏ 15 ❏ 16 ❏ 17

2002 y›l› tek cilt tak›m› . 30,00 YTL ..❏

2003 y›l› tek cilt tak›m› . 30,00 YTL ..❏

2004 y›l› tek cilt tak›m› . 30,00 YTL ..❏

2005 y›l› tek cilt tak›m› . 30,00 YTL ..❏

TTeekk ssaayy››llaarr,, iisstteeddii¤¤iinniizz ssaayy››yy›› iiflflaarreettlleeyyiinniizz.

Bir say› .3,00 YTL’dir

❏109 ❏110 ❏111 ❏112 ❏113 ❏114 ❏115 ❏116 ❏117 ❏118 ❏119 ❏120

❏121 ❏122 ❏123 ❏124

B ‹ L ‹ M Ç O C U K D E R G ‹ S ‹ E S K ‹ S A Y I L A R

toplu aboneliklerde

kapak fiyat› üzerinden

w w w . b i l t e k . t u b i t a k . g o v . t r / c o c u k

subatabone 5/12/08 6:03 PM Page 3

T Ü B ‹ T A K K ‹ T A P L A R I ‹ S T E K F O R M U

ADI : .
SOYADI : .
TELEFON : .
FAKS : .
E-POSTA : .
ADRES‹ : .

 .
 .

SEMT / ‹LÇE : .
‹L : .
POSTA KODU : .
YAfiI : .
Ö⁄REN‹M DURUMU : .
C‹NS‹YET‹ : .

30 YTL’YE KADAR OLAN S‹PAR‹fiLER‹N‹ZDE K‹TAPLARIN TOPLAM BEDEL‹NE
55 YYTTLL POSTA ÜCRET‹ EKLEYEREK ÖDEME YAPINIZ.
30 YTL VE ÜSTÜ S‹PAR‹fiLERDE POSTA ÜCRET‹ TÜB‹TAK’A A‹TT‹R.
BU FORMU ÖDEME DEKONTUYLA B‹RL‹KTE AfiA⁄IDAK‹ ADRES‹M‹ZE YA DA
0 (312) 427 09 84 NO’LU FAKSA ULAfiTIRINIZ.

TAR‹H :........ / / ‹MZA :.......................................

TÜB‹TAK Popüler Bilim Kitaplar› Atatürk Bulvar› No: 221 Kavakl›dere 06100 ANKARA
Tel:Tel: 0 (312) 427 33 21 - 468 53 00 / 2100- 3636 Faks:Faks: 0 (312) 427 09 84 ‹nternet: ‹nternet: kitap.tubitak.gov.tr e-posta: e-posta: kitap@tubitak.gov.tr

POSTA ÇEK‹ ‹LE : Bilim ve Teknik Dergisi 101621 no’lu hesab›n›za yat›rd›m.

Z‹RAAT BANKASI : Güvenevler fiubesi 8786897-5001 no’lu hesab›n›za yat›rd›m.

...................................... Tutar›, Kredi Kart› Hesab›mdan Al›n›z.

SON KULLANMA TAR‹H‹ /

KRED‹ KARTI NO:

8 yafl +
030 Vücudunuz Nas›l Çal›fl›r? 45. Bas›m 5 YTL ❏

031 Dünya ve Uzay . Bask›da
055 Bilimsel Deneyler .37. Bas›m 5,5 YTL ❏

066 Bir Zamanlar... .18. Bas›m 5,5 YTL ❏

075 Ak›l Kutusu .19. Bas›m 4,5 YTL ❏

076 Uzay Denen O Yer 20. Bas›m 4,5 YTL ❏
077 Mavi Gezegen .19. Bas›m 4,5 YTL ❏

080 Havada Karada Suda . Bask›da
081 Çarp›m Tablosu .27. Bas›m 4,5 YTL ❏

088 Kesirler ve Ondal›k Say›lar . Bask›da
091 Çarpma ve Bölme .27. Bas›m 4 YTL ❏

092 Tablolar ve Grafikler 15. Bas›m 4,5 YTL ❏

104 Vücudunuz ve Siz .28. Bas›m 7 YTL ❏

108 Toplama ve Ç›karma . Bask›da
119 Kaslar ve Kemikler . Bask›da
147 Bilgisayarda 101 Proje 7. Bas›m 5,5 YTL ❏

222 Önce Dene Sonra Ye 1. Bas›m 7 YTL ❏

10 yafl +
016 Bilimsel Gaflar .20. Bas›m 4 YTL ❏
027 Ayak ‹zlerinin Esrar›16. Bas›m 5 YTL ❏

059 Biz Hücreyiz .23. Bas›m 4 YTL ❏

060 Hücre Savafllar› .23. Bas›m 4 YTL ❏

063 Bilim Adamlar› . Bask›da
064 Ekoloji .24. Bas›m 4,5 YTL ❏

069 Beyin . Bask›da
078 Uydular .17. Bas›m 4,5 YTL ❏

084 Kutuplarda Yaflam .19. Bas›m 4,5 YTL ❏

086 Mucitler .21. Bas›m 5 YTL ❏

094 Bilgisayarlar .21. Bas›m 5 YTL ❏

097 Kâflifler .18. Bas›m 5 YTL ❏

101 Kaybolan ‹pucu .9. Bas›m 5 YTL ❏

117 Küllerin Alt›ndaki S›r 10. Bas›m 4,5 YTL ❏

120 Befl Duyu .20. Bas›m 4,5 YTL ❏

121 Kufllar .16. Bas›m 5 YTL ❏

130 ‹flte Dünya .7. Bas›m 4,5 YTL ❏

155 Geçmiflin Anahtarlar›6. Bas›m 4,5 YTL ❏

159 Mucizeler Adas›na Yolculuk 10. Bas›m 5,5 YTL ❏

184 Keflifler ve ‹catlar .6. Bas›m 4 YTL ❏

197 Piramitleri Kim Yapt›? . Bask›da
218 K›r›k Yumurtalar .1. Bas›m 4,5 YTL ❏

Erken Çocukluk Kitapl›¤› (0-8 yafl)

109 ‹nsan Vücudu .24. Bas›m 10 YTL ❏
114 Arkeoloji .12. Bas›m 9,5 YTL ❏

116 Evrim .11. Bas›m 9,5 YTL ❏
118 Fizik . Bask›da
122 Kimyan›n Öyküsü . Bask›da
127 Kimya .8. Bas›m 11 YTL ❏
129 Evren . Bask›da
131 21. Yüzy›l . Bask›da
136 Tafllar›n Dünyas› .8. Bas›m 9,5 YTL ❏

143 Keflifler . Bask›da
145 Hayvanlar . Bask›da
149 Otomobil Ça¤› . Bask›da
156 Derin Mavi Atlas . Tükendi
176 Ay’a ‹nifl . Bask›da
190 Fosiller . Bask›da
191 Böcekler .5. Bas›m 9,5 YTL ❏

192 Bitkiler .5. Bas›m 11 YTL ❏
195 Volkanlar . Bask›da
203 Robotlar . Bask›da
205 Zaman ve Uzay . Bask›da
207 Türkiye Amfibi ve Sürüngenleri 1. Bas›m 7 YTL ❏

Baflvuru Kitapl›¤›

�

3-6 yafl
132 Büyüklükler .14. Bas›m 4 YTL ❏
133 fiekiller .14. Bas›m 4 YTL ❏
134 Ölçmeye Bafllamak 15. Bas›m 4 YTL ❏
135 Zaman .16. Bas›m 4 YTL ❏
151 Renkler .15. Bas›m 4 YTL ❏
152 Karfl›tl›klar .15. Bas›m 4 YTL ❏
153 Farkl› Olan› Bul .14. Bas›m 4 YTL ❏
154 Rakamlar .14. Bas›m 4 YTL ❏
169 Saymaya Bafllamak14. Bas›m 4 YTL ❏
170 10’a Kadar Saymak 14. Bas›m 4 YTL ❏
171 Toplamay› Ö¤renmek 14. Bas›m 4 YTL ❏
172 Ç›karmay› Ö¤renmek 14. Bas›m 4 YTL ❏
209 Nokta Birlefltirmece - Deniz K›y›s›2. Bas›m 4 YTL ❏
210 Nokta Birlefltirmece - Dinozorlar 2. Bas›m 4 YTL ❏
211 Nokta Birlefltirmece - Do¤a 2. Bas›m 4 YTL ❏
212 Nokta Birlefltirmece - Makineler 2. Bas›m 4 YTL ❏
213 Nokta Birlefltirmece - Uzay2. Bas›m 4 YTL ❏
214 1001 Hayvan› Bulun . Bask›da
215 Nokta Birlefltirmece - Hayvanlar 2. Bas›m 4 YTL ❏
220 Ya¤murlu Bir Gün (Sünger Ciltli)1. Bas›m 10 YTL ❏
221 Kelebek (Sünger Ciltli) 1. Bas›m 10 YTL ❏

224 Ay'da (Sünger Ciltli) 1. Bas›m 10 YTL ❏

225 Yuvada (Sünger Ciltli)1. Bas›m 10 YTL ❏

253 At›k m›? Hiç Dert De¤il! 1. Bas›m 3,5 YTL ❏

255 Kültürlü Kurt .1. Bas›m 3,5 YTL ❏

256 Çiftlikte .1. Bas›m 4 YTL ❏

256 Çiftlikte (Sünger Ciltli) . Tükendi
257 Dinozor .1. Bas›m 4 YTL ❏

257 Dinozor (Sünger Ciltli) . Tükendi
261 Deniz K›y›s›nda .1. Bas›m 4 YTL ❏

257 Deniz K›y›s›nda (Sünger Ciltli) Tükendi
262 Karl› Bir Gün .1. Bas›m 4 YTL ❏

257 Karl› Bir Gün (Sünger Ciltli) Tükendi
1001 Minik Hayvan› Bulun1. Bas›m 3,5 YTL ❏

6 yafl +
105 Deneylerle Bilim .27. Bas›m 6,5 YTL ❏

110 Yeryüzünde Yaflam . Bask›da
198 Deneyler Anas›n›f›, 1, 2, 35. Bas›m 7,5 YTL ❏

223 Deneylerle Bilim 2 . Bask›da
236 Çevremiz ve Biz - Evren 1. Bas›m 5 YTL ❏

270 Çevremiz ve Biz - Deniz 1. Bas›m 5 YTL ❏

271 Çevremiz ve Biz - Hava1. Bas›m 5 YTL ❏

272 Çevremiz ve Biz - Yeryüzü 1. Bas›m 5 YTL ❏

7-8 yafl
227 ‹lk Okuma - Çöp ve Geri Dönüflüm 2. Bas›m 3 YTL ❏

228 ‹lk Okuma - Günefl, Ay ve Y›ld›zlar 2. Bas›m 3 YTL ❏

229 ‹lk Okuma - Yanarda¤lar2. Bas›m 3 YTL ❏

230 ‹lk Okuma - Vücudunuz 2. Bas›m 3 YTL ❏

231 ‹lk Okuma - Uzayda Yaflamak 2. Bas›m 3 YTL ❏

232 ‹lk Okuma - T›rt›llar ve Kelebekler 2. Bas›m 3 YTL ❏

233 ‹lk Okuma - Uçaklar2. Bas›m 3 YTL ❏

234 ‹lk Okuma - Denizin Alt›nda 2. Bas›m 3 YTL ❏

258 ‹lk Okuma - Atlar ve Midilliler1. Bas›m 3 YTL ❏
259 ‹lk Okuma - Kediler 1. Bas›m 3 YTL ❏
265 ‹lk Okuma - Yumurtalar ve Civcivler Tükendi
266 ‹lk Okuma - Kurba¤alar . Tükendi
267 ‹lk Okuma - Ay›lar . Tükendi

Bu f iyat lar 15 Hazi ran 2008 tar ih ine kadar geçer l id i r . B i rden faz la is tek iç in kutular ›n yan›na adet bel i r t in iz . S ipar ifl ler s toklar ›m›z la s ›n › r l ›d › r .

Çocuk ve Gençlik Kitapl›¤›

12 yafl +
057 Ona K›saca DNA Denir 21. Bas›m 4 YTL ❏

058 Sen Ben Gen .21. Bas›m 4 YTL ❏

071 Depremler ve Yanarda¤lar . Bask›da
074 Ifl›k Evreni .18. Bas›m 4,5 YTL ❏

079 Yaflad›¤›m›z Gezegen 23. Bas›m 5 YTL ❏

082 Denizler ve Okyanuslar . Bask›da
083 Hava ve ‹klim .20. Bas›m 5 YTL ❏

107 F›rt›nalar ve Kas›rgalar . Bask›da
185 Da¤lar .5. Bas›m 3 YTL ❏
200 Tarihten Bir Yaprak .5. Bas›m 4,5 YTL ❏

14 yafl +
020 Tuhaf Bu DNA’l›lar 19. Bas›m 7,5 YTL ❏

061 Astronomi .25. Bas›m 5 YTL ❏

065 Atom ve Molekül .21. Bas›m 5 YTL ❏

070 Makineler .19. Bas›m 4,5 YTL ❏

087 Her Yönüyle Otomobiller . Bask›da
089 Her Yönüyle Uçaklar 20. Bas›m 4,5 YTL ❏

093 Her Yönüyle Tekneler . Bask›da
098 Enerji ve Güç .17. Bas›m 5 YTL ❏

102 Mikroskop .16. Bas›m 5 YTL ❏

103 Elektronik .17. Bas›m 4,5 YTL ❏

124 Elektrik ve Manyetizma 11. Bas›m 4,5 YTL ❏

168 Yunan ve Roma Mitolojisi 25. Bas›m 7,5 YTL ❏

189 Resim ve Ressamlar 5. Bas›m 4 YTL ❏
274 Parçac›klar›n Dünyas› 1. Bas›m 3,5 YTL ❏

30 YTL’YE KADAR OLAN S‹PAR‹fiLER‹N‹ZDE K‹TAPLARIN TOPLAM BEDEL‹NE 5 YTL POSTA ÜCRET‹ EKLEYEREK ÖDEME
YAPINIZ. 30 YTL VE ÜSTÜ S‹PAR‹fiLERDE POSTA ÜCRET‹ TÜB‹TAK’A A‹TT‹R.

subatabone 5/12/08 6:03 PM Page 4

