

4 Bilim Çocuk

ne var ne yok

Balonla Tek Bafl›na
Dünya Turu
ABD’li maceracı� �� yaşındaki Steve Fosset� ��
Haziran’da balonla tek başına çıktığı dünya turunu
başarıyla tamamladı$ Fossett’in yolculuğu� içinde
meteorologların da bulunduğu bir yer ekibince
desteklendi$ Haziran sonunda Amerika kıtasını
geride bırakan balonun� Afrika üzerinden geçerken�
bölgedeki fırtınalardan olumsuz etkilemesinden
korkuluyordu$ Bölgedeki hava olayları sürekli
olarak izlenerek balonun rotasının fırtınaya
yakalanmayacak biçimde ayarlanması sağlandı$
Fossett�) Temmuz’da� yolculuğa başladığı yer olan
Avusturalya’nın Northam bölgesine vararak dünya
turunu tamamladı$ Böylece� balonla tek başına
dünya turu yapan ilk insan oldu$

http://www.spiritoffreedom.com

Vostok Gölü’nde Yaflam
Antarktika’da� yaklaşık -... metrelik buz
tabakasının altındaki Vostok Gölü’nde yaşayan
canlılar olduğu belirlendi$ Rusya’nın Petersburg
kentindeki Nükleer Fizik Enstitüsü’nden
araştırmacılara göre� bulunan üç bakteri türü� gölde
sıcak su kaynakları bulunabileceğini gösteriyor$

Bundan birkaç yıl önce keşfedilen gölün� binlerce
yıldır çok kalın bir buz tabakasıyla örtülü olduğu ve
yeryüzüyle hiçbir bağlantısının bulunmadığı
biliniyor$ Hemen yakındaki araştırma istasyonundaki
araştırmacılar� gölün üzerinde 4�.. metreden daha
derin bir kazı çukuru açmışlar$ Kimi araştırmacılar�
çukurun gölün sularına kadar ilerletilmesinin� gölün
doğal dengesine zarar vereceğini düşünüyorlar$ Bu
nedenle çalışmaların devam edip etmeyeceği henüz
belli değil$ Yeni bakteriler� işte bu çukurun dibinden
alınan buz örneklerinde bulunmuş$

Bakterilerden biri� yeryüzündeki sıcak su
kaynaklarında yaşadığı bilinen bir canlı türü$ Bu
canlılar� güneş ışığına gereksinim duymuyor ve
enerji gereksinimlerini azottan sağlıyorlar$ Gölde
yaşadığı düşünülen öteki iki bakteri türüyse�
bilinen bakterilerin hiçbirine benzemiyor$ Ancak�
kalıtsal özellikleri okyanus tabanlarındaki sıcak su

kaynaklarında yaşayan diğer bakteri
türlerininkine benziyor$

http://www.wissenschaft.de

Bebeklerden Fark›m›z
İngiltere’deki Sheffield Üniversitesi’nden
araştırmacılar� bebeklerin yetişkinlerden farklı
olarak� insan yüzlerinin yanı sıra� maymun yüzlerini
de birbirlerinden ayırdetmekte başarılı olduklarını
ortaya çıkarmışlar$ Bir bebeğe� daha önceden
görmediği bir nesne gösterirseniz� dakikalarca bu
yeni nesneye bakarak zaman geçirebilir$ Tanıdık
nesneler ya da yüzlerse onlara sıkıcı gelir$
Araştırmacılar� bebeklerin daha önceden gördükleri
şeyleri tanımada ne kadar başarılı olduklarını
merak etmişler$ Araştırmada� yetişkinler� altı aylık
bebekler ve dokuz aylık bebekler olmak üzere üç
denek grubu yer almış$ Araştırmacılar� bütün
katılımcılara� üzerinde bir çift insan ya da maymun
yüzü olan fotoğraflar göstermişler$ Bu
fotoğraflardaki yüzlerden biri� deneklerin daha
önceden gördükleri birine� ötekiyse daha önce hiç
görmedikleri birine aitmiş$

Araştırmacılar� deneklerin her bir resme ne kadar
baktıklarını anlamak için� göz hareketlerini
ölçmüşler$ Çünkü� önceki araştırmalardan�
insanların� özellikle de bebeklerin� tanımadıkları
yüzlere çok daha uzun süre baktıkları biliniyor$

Araştırmacılar� bütün deneklerin� daha önceden
görmüş oldukları insan yüzlerine kısa bir süreliğine
baktıklarını gözlemişler$ Ancak� yetişkinlerle dokuz
aylık bebeklerin� önceden gördükleri maymun
yüzleriyle yeni maymun yüzlerini birbirinden
ayırdetmediklerini görmüşler$ Altı aylık
bebeklerinse� daha önceden gördükleri maymun
yüzlerine çok kısa bir süre baktıkları� ilk kez
gördükleri maymun yüzlerineyse� daha uzun süre
baktıkları gözlenmiş$

Araştırmacılar� dokuz aylık bebeklerde maymun
yüzlerini birbirinden ayırdetme becerisinin
görülmemesini� bu özelliğin zamanla kaybolmasına
bağlıyorlar$ Onlara göre bunun nedeni� günlük
yaşamda bu beceriye gerek duyulmaması; çünkü
insanlar genellikle günlük yaşamlarında hiç
maymuna rastlamıyorlar� oysa her gün birçok insan
yüzü görüyorlar$

Benzer bir olay� dil öğrenme sırasında da
görülüyor$ Altı aylık bebekler� hemen hemen bütün
dillerdeki sesleri birbirinden ayırdedebilirken� dokuz
aylık olduklarında bu beceri� yalnızca çevrelerinde
hangi dil konuşuluyorsa o dildeki seslerle sınırlı
oluyor$

Araştırmacılar� beyindeki bu tür değişimlerin�
yalnızca küçük yaşlarda gerçekleşmediğini
belirtiyorlar$ Birçok insan� kendilerininkinden farklı
etnik gruplardan insanların yüzlerini birbirinden
ayırdetmede güçlük çeker$ Sözgelimi� Japonya’ya
gittiğimizde� çevredeki insanların yüzlerini
birbirinden ayırdetmede güçlük çekebiliriz$ Ancak�
orada bir süre kaldıktan sonra� insanların yüzlerinin
aslında birbirinden çok farklı olduğunu
ayırdetmeye başlarız$

www.sciencemag.org/

Dünyay› Kimlerle
Paylafl›yoruz?
Dünya’yı kaç farklı canlı türüyle paylaşıyoruz
dersiniz? Bu� yanıtlaması güç bir soru$ Bilim
adamlarının� bugüne kadar yapılan
araştırmalardan yola çıkarak yaptıkları
tahminlere göre bu sayı� �?�. milyon arasında
değişiyor$ Üzerinde en çok durulan rakamsa �.
milyon$ Ancak� şimdiye kadar bu canlıların

yalnızca @ �.?).’si bulunup�
tanımlanabilmiş$ Yeni canlı türleri arayan
bilimadamları� çoğu kez sürprizlerle
karşılaşıyorlar$ Mikroorganizmaları ele alalım$
Mikroorganizmalar� yeryüzünde en çok bulunan�
ancak hakkında en az bilgi sahibi olduğumuz
canlılar$ Sözgelimi� yeryüzünde� toprak altında
yaşayan mikroorganizmaların toplam ağırlığı�
yeryüzünde yaşayan tüm canlılarınkinden daha
fazla$

http://enn.com/

Bilim Çocuk 5

6 Bilim Çocuk

Robotlar›n Futbol
fiampiyonas›

Artık gelenekselleşen Robotlar Futbol
Şampiyonası’nın altıncısı� geçtiğimiz ay Japonya’nın
Fukuoka kentinde gerçekleştirildi$ Şampiyonaya�
otuz farklı ülkeden� yaklaşık).. futbol takımı

katıldı$ Bu şampiyona� robotların takım halinde
çalışabileceğini� iletişim kurabileceğini ve insan
yardımı olmadan da kendilerine verilen görevleri
tamamlayabileceğini göstermenin bir yolu$ Bu yılki
şampiyonanın öncekilerden farkı� insansı?robotlar
sınıfındaki robotların da katılmasıydı$ İnsansı
robotların dışında� turnuvada üç ayrı kategori daha
vardı: Küçük robotlar� orta büyüklükte robotlar ve
dört bacaklı robotlar$ Dört bacaklı robotlar liginde�
Sony firmasının ürünü olan Aibo robot köpeklerin
kasası kullanılıyor$ Ancak� takımlar bu robotlara
kendi geliştirdikleri yazılımları yüklüyorlar$
Takımların antrenörleriyse� elbette ki� robotları
geliştiren araştırmacılar$ Araştırmacılar� hareketli
bir oyun oluşunun yanı sıra� topu elle yakalamayı
gerektirmediği için� futbolun robotlarca oynanmaya
uygun bir oyun olduğunu belirtiyorlar$ Zaten�
şampiyonaya katılan takımların tek amacı kupayı
kazanmak değil; aynı zamanda� yapay zekâ
araştırmalarındaki gelişmeleri� bunların
uygulamalarını sergilemek ve paylaşmak$

http://www.robocup2002.org/

Ressam Fillerin
‹nternet’teki Resim
Galerisi
Asya fillerinin yüzyıllardır� ormancılık endüstrisinde
çalışmak üzere eğitilmesi� Tayland gibi kimi
ülkelerde bir gelenek$ Bu filler� "mahut" adı verilen
özel eğiticilerce bakılıyor$ Mahutlar� eğitimini
üstlendikleri fillere yaşamlarının sonuna kadar
bakıyorlar$ Ancak� son yıllarda ormancılık
endüstrisinde yaşanan değişimler sonucu�
Tayland’daki birçok mahut ve fil işsiz kalmış$
İnsanlarla yaşamaya alışmış filler artık doğada tek
başına yaşayamadıklarından� işsiz fillerin sonu�
genellikle terk edilip açlıktan ölmek$ Bu filleri
kurtarmak için� Güney Asya’da birçok fil sığınağı
kurulmuş$ Bu merkezlerden biri de� Tayland’daki Fil
Koruma Merkezi$ Merkezin gereksinimlerinin bir
bölümü� resim yapan fillerin çalışmalarından elde
edilen gelirle karşılanıyor$

Fillerin yaptığı resimler� bugün müzelerde ve çeşitli
ülkelerdeki deki galerilerde sergileniyor$ Tayland’daki
fil koruma merkezindeki fillerin kendilerine ait bir
İnternet siteleri de var$

http://www.elephantart.com/gallery.htm

Bilim Çocuk 7

n A s l › Z ü l â l

Utah Çölü’nde Mars’ta
Yaflam Denemesi

Dünyanın dört bir yanındaki Mars gezegeni
meraklılarının kurduğu Mars Topluluğu adlı kuruluş�
ABD’nin Utah Çölü’ndeki bir kampta� Mars ortamında
yaşam denemeleri başlattı$ Altı kişiden oluşan
ekipler� ikişer hafta kampta kalıyor$ Kampın amacı�
Mars’a gönderilecek araştırma ve keşif ekiplerinin bu
gezegendeki günlük yaşamları ve karşılaşabilecekleri
güçlükler konusunda bilgi toplamak$

Kamptaki deneyimlerin� Mars’a gidecek astronotlara
yardımcı olacağı düşünülüyor$ Şimdiye kadar kampta
altı farklı ekip yaşamış$ Bu ekiplerde genellikle

biyologlar� yerbilimciler� uzay mühendisleri gibi farklı
alanlardan uzmanlar görev yapmış$ Altıncı kampın
sakinleriyse� çok daha farklı meslek ve uzmanlık
alanlarından geliyor$ Ekipte bir film yapımcısı ve bir
de mimar yer alıyor$ Örneğin� Sam Burbank adlı film
yapımcısı� kamptaki yaşamı ve araştırmaları yazmak�
filme almak konusunda çalışmalara büyük katkı
sağlıyor$ Burbank’ın kampa kabul edilmesinde�
mekanik araçların onarımı konusundaki deneyimi de
büyük rol oynamış$ Ancak� Burbank çöp boşaltmak�
bulaşık yıkamak ve yerleri paspaslamak gibi işleri de
seve seve yaptığını belirtiyor$ Aslında� kamptaki
herkesin zaman ve enerjisinin büyük bölümünü�
araştırma ve keşif çalışmalarından çok� bu tür
günlük işler alıyor$ Yemekler� kampta yetiştirilen
sebze ve otlardan hazırlanıyor$ Ekiptekiler� sadece bir
günlük yemeği hazırlamak için harcadıkları emeğin�
bir insanın �I�� saat boyunca çalışmasına eşit
olduğunu hesaplamışlar$

Kamptaki herşey� Mars’ta var olduğu düşünülen
koşullara göre düzenlenmiş$ Örneğin� habitat olarak
adlandırılan yaşam kabininden dışarı çıkmadan önce
uzay elbiselerini giymeleri gerekiyor$ Bu kamp�
Mars’taki araştırmacıların izlemesi gereken çalışma
planının ve kullanılacak araçların seçimi konusunda
bilgi sağlayacak$

http://www.marssociety.org/

Difl Dostu Bakteriler
İsviçreli araştırmacılar� sütü yoğurda dönüştüren
bakteri türlerinden birinin kalıtsal özelliklerini� diş
çürüten bir bakteriyle savaşması için değiştirmeyi
başardılar$ Yoğurtta bulunan yararlı bakterilerden
biri olan L$ zeae� genlerinde yapılan değişiklik
sonunda� diş çürümelerine yol açan S$ mutans adlı
bakteriyle savaşan antikorlar üretmeye başlamış$
Araştırmacılar� genleri değiştirilmiş bakterileri
farelerin ağzına yerleştirdiklerinde� çürük
oluşumunun engellendiğini görmüşler$
Son yıllarda üreticiler� yoğurt gibi kimi besinleri�
içine� L$ zeae gibi� sütün yoğurda ve peynire
dönüşmesini sağlayan bakterileri ekleyerek satışa
sunuyorlar$ Çünkü bu bakteriler� bedendeki yararlı
bakterilerin güçlenmesine yardımcı oluyor$
Araştırmacılar� içinde diş çürükleriyle savaşan
"yararlı" bakteriler bulunan ürünlerin de piyasaya
sunulabileceğini düşünüyorlar$

http://www.wissenschaft.de

A d r e s
B i l i m Ç o c u k D e r g i s i P K 1 5 6 0 6 1 0 0 K a v a k l › d e r e A n k a r a

?B
i r

Ö y k ü

Y
a

z
a

r
m

›s
›n

›
z

Bu say›m›zda yine bir öykü yazman›z› istiyoruz. Bize gönderece¤iniz öykülerden birini ya da birkaç›n› seçerek Ekim 2002

say›m›zda yay›mlayaca¤›z. ‹lk olarak bu foto¤raf› inceleyin. Gördükleriniz neler düflündürüyor? Bunlar› bir öyküye dönüfltürebilir

misiniz? fiimdi yapman›z gereken, tasarlad›¤›n›z öyküyü en güzel yaz›n›zla bir kâ¤›da aktar›p bize göndermek.

8 Bilim Çocuk

Bilim Çocuk 9

öykülerinizn n n

fliirlerinizn n n

n n n

Farkl› Bir Bafllang›ç
Gece saat 9:30 s›ralar›yd›. Her akflam oldu¤u gibi, Tu¤rul
okuldan sonra çal›flmaya gitti¤i çay oca¤›ndan geliyordu.
Durakta oturmufl çevresine bak›n›yordu. Birden gökyüzünde
bir y›ld›z›n kayd›¤›n› gördü ve heyecanland›. Çünkü, bu
hayat›nda gördü¤ü ilk y›ld›z kaymas›yd›. Birden akl›na
ö¤retmeninin Türkçe dersinde sordu¤u soru geldi: "E¤er bir
geminiz olsayd›, nereye ve neden gitmek isterdiniz?" Tu¤rul
tam bunlar› akl›ndan geçirirken, otobüsü geldi ve biletini at›p
bir koltu¤a oturdu. Eve gelene kadar, bu soruya verece¤i
yan›t akl›n› meflgul etti. Eve geldi¤inde, bir h›fl›mla
çantas›ndaki Türkçe defterini ald› ve yazmaya bafllad›. Hiç
durmadan, s›k›lmadan bir saat boyunca yazd›. Ertesi gün 3.
ders Türkçe’ydi. Tu¤rul, akflam yazd›¤› yaz›y› okumak için
sab›rs›zlan›yordu. Sonunda s›ra ona geldi. Yaz›s› flöyle
bafll›yordu: "E¤er bir gemim olsayd›… E¤er benim bir gemim
olsayd›, denizlerde gezmek istemezdim. Çünkü, denizlerde
gezerken onun içini göremem. Havada uçmak istemezdim.
Çünkü, uçmak isteseydim, kendime bir çift kanat yapard›m.
Karada da dolaflmak istemezdim. Çünkü, benim zaten
ayaklar›m var. E¤er bir gemim olsayd›, y›ld›zlar›n aras›nda
dolaflmak, gezegenleri gezmek, y›ld›zlara dokunmak ve
evimizin uzaydan, yani y›ld›zlar›n yan›ndan nas›l
göründü¤ünü görmek isterdim." Yaz›y› okudu¤unda, dinleyen
s›n›f arkadafllar› ve ö¤retmeni çok flafl›rm›flt›. Çünkü Tu¤rul
uzaya gitmek istiyordu. Y›ld›zlar› görmek, onlara dokunmak
istiyordu. Bir 2. s›n›f ö¤rencisinin yazabilece¤i en güzel ve en
ilginç yaz›y› yazm›flt›. Tu¤rul bu yaz›s›yla s›n›f birincisi
seçildi. Bundan cesaret alan Tu¤rul, daha sonra her hafta
pazar akflamlar› odas›n›n küçük cam›ndan gökyüzüne
bakarak bir öykü yazd›. ‹lerleyen y›llardaysa, ünlü bir yazar
oldu. Tu¤rul’un gördü¤ü ilk y›ld›z kaymas› ve ilk gemi
yolculu¤u onun bir y›ld›z olmas›n› sa¤lad›.

n n n n n n n n n n n Gökçen K›rcan

Rasim Ergene ‹ÖO/8-C/Keflan/Edirne

Uçan Gemi ve Bar›fl
Y›l 2015… Dünyada bir savafl, bir savafl. Masum insanlar
ne oldu¤unun daha yeni fark›na var›yorlar. Ancak, bir grup
var ki, sanki olacaklar› önceden biliyor. Bu grubun ad›
“Bar›flç› Çocuklar”. Bu çocuklar›n uçan bir gemileri de var.

Gemi öyle inan›lmaz ki, anlatmak gerçekten çok zor.
Geminin bir k›sm› dostluk ve kardeflli¤i, bir k›sm› bilimin
mucizelerini, yelkenleriyse bar›fl› simgeliyor. Bar›flç›
Çocuklar bu gemiyle tüm dünyay› dolafl›yorlar. Elbette, bu
arada çok kötü manzaralarla karfl›lafl›yorlar. Ama,
morallerini bozmadan yeni çözümler düflünüyorlar. Bir gün
gemiyle uzayda dolafl›rken üç y›ld›z görüyorlar. Birinci
y›ld›z›n üzerinde dostluk ve kardefllik ilac›, ikinci y›ld›z›n
üzerinde bar›fl ilac› ve üçüncü y›ld›z›n üzerindeyse bilim ilac›
buluyorlar. Sonra, dünyaya gidip bu ilaçlar› tüm dünyaya
yay›yorlar. Böylece inan›lmaz bir fley gerçeklefliyor. Birkaç
dakika önceki savafl, yerini dostlu¤a ve bar›fla b›rak›yor.
Bar›flç› Çocuklar da dahil, tüm dünya çok mutlu oluyor.

n n n n n n n n n n n n Büflra Süpürgeci

fiair Mehmet Emin Yurdakul ‹ÖO/6-A/‹stanbul

Gökyüzü
Gökyüzünde bir gemi,
Sanki açm›fl bütün yelkenlerini,
‹nceliyor gökyüzünde Ay’›, Günefl’i,
Uzayda rehberimiz astronomi.

Astronotlar Ay’a ayak basacak,
Ay’›, Mars’› bize tan›tacak,
Ay’dan bize bilgi ›fl›ldayacak,
Canl›lar gezegenlerde yaflayacak.

Uzay gemisi yolculu¤u düflümüzde,
Geminin gidifli ›fl›k h›z›n›n üstünde,
Düfllerimiz gerçek oluyor günümüzde,
Daha çok çal›flacak sizler ve bizler.

n n n n n n n n n n n n Ayfle Karakeçili

Saddettin ve Feyhan Karaata ‹ÖO/4-A/Birecik/fianl›urfa

Bir Gemim Olsa
Bir gemim olsa
Büyük yelkenli,
Bayraklar› y›ld›zdan
Düfllerimin gemisi benim olsa

Bir gemim olsa
Uçsam gökyüzünde
Ulaflsam y›ld›zlara
Gezinsem uzayda

Bir gemim olsa
Düfllerimde,
Kufl kadar özgür oldu¤um
Bir gemi,
Uçar giderdim
Bir gemim olsa…

n n n n n n n n n n n n n Eylül Sert

BUPS ‹ÖO/4-S/Bilkent/Ankara

??

Gökadam›z Samanyolu ve komflu gökada
Andromeda, birbirine do¤ru saatte yaklafl›k 500.000
km h›zla ilerliyorlar. Önümüzdeki birkaç milyar y›l
içinde çarp›flacaklar. Sonbahar gecelerinde
gökyüzünde ç›plak gözle görebildi¤imiz bu dev
gökcismiyle çarp›flaca¤›m›z› bilmek gerçekten
heyecan verici de¤il mi?

Bir gökada çarp›flmas›, gerçekten ilginç bir olay olsa
da, öyle bildi¤imiz anlamda bir çarp›flma de¤il. Bir
gökada, milyarlarca y›ld›z içerdi¤i halde, bir çarp›flma
s›ras›nda herhangi bir y›ld›z›n bir baflkas›yla çarp›flma
olas›l›¤› çok düflük. Çünkü, y›ld›zlar aras›ndaki
boflluklar çok genifl. Günefl’in bir portakal
büyüklü¤ünde oldu¤unu düflünürseniz, onunla en
yak›n y›ld›z aras›ndaki uzakl›k 3000 km olur. Bu,
Ankara’daki bir portakalla Londra’daki bir portakal›n
aras›ndaki uzakl›kt›r. Yani, gökada çarp›flmalar›n›
y›ld›zlar aç›s›ndan düflünürsek, o kadar da tehlikeli
olmad›¤›n› söyleyebiliriz. Y›ld›zlar aç›s›ndan en büyük
sorun, bu y›ld›zlar›n büyük ço¤unlu¤u yeni oluflan
gökadan›n farkl› bir yerinde yaflam›n› sürdürürken, bir
bölümünün de uzaya savrulmas›. Y›ld›zlar›n oraya
buraya saç›lmas›na neden olansa, gökadalar›n
yak›nlaflmas› sonucu oluflan kütleçekimi karmaflas›.

Ancak, olaya do¤rudan göremedi¤imiz y›ld›zlararas›
madde aç›s›ndan bakacak olursak, durum oldukça

farkl›. Bir gökadan›n kütlesinin ço¤unu, atomlardan
ve moleküllerden oluflan gaz ve toz oluflturur. Bu
maddelerin birbirlerine göre h›zlar›n›n yüksek oluflu,
çeflitli biçimlerde etkileflime girmelerine yol açar.
Y›ld›z oluflumu, bu etkileflimin en önemli
sonuçlar›ndan biri. Çarp›flan iki gökadadaki gaz ve
tozdan oluflan madde karfl›laflt›¤›nda, belli
bölgelerdeki, yo¤unluk afl›r› derecede artar. Ayr›ca,
karfl›laflman›n etkisiyle flok dalgalar› oluflur.
Ortamdaki maddenin yo¤unlaflmas›, çalkant›l› hale
gelmesi ve flok dalgalar›, y›ld›z oluflumunu
tetikleyen en önemli etkenler.

Günümüze kadar çok say›da, çarp›flmakta olan ve
bir zamanlar bir çarp›flma geçirmifl gökada gözlendi.
Bu gökadalar, çarp›flman›n etkisiyle genelde çok
ilginç biçimlere sahipler. Hubble Uzay Teleskopu
gibi geliflmifl teleskoplar sayesinde bu gökadalarda
neler oldu¤unu biraz olsun anlayabiliyoruz. Ancak,
gökadalar›n çarp›flmas› milyarlarca y›ll›k bir dönemde

Gökyüzündeki devasa adalar, yani gökadalar, evrenin temel
yap›tafllar›n› oluflturur. Bu gökcisimleri, temelde y›ld›zlardan ve
bulutsulardan oluflan dev topluluklard›r. Her biri, milyarlarca
y›ld›z içerir. Peki, evrenin en büyük yap›tafllar› olan bu
gökcisimleri çarp›fl›rsa ne olur?

Devlerin
Çarp›flmas›

Çarp›flan gökadalar›n en ünlüsü, Anten Gökadalar›.
Gökadalar›n ayr›nt›l› foto¤raf› Hubble Uzay Teleskopu
taraf›ndan çekildi. Mavi y›ld›zlar, yeni do¤mufl y›ld›zlar.

12 Bilim Çocuk

gerçekleflti¤i için, neler oldu¤unu bafltan sona
izlemek olas› de¤il. Gördüklerimiz, çok farkl›
biçimlerde ve çok farkl› aç›larla etkileflen
gökadalar›n anl›k foto¤raflar›. Bilimadamlar› bunlara
dayanarak, olas› gökada çarp›flma senaryolar›
yarat›yorlar. Bir gökada çarp›flmas›nda neler
oldu¤unu anlamak için en büyük yard›mc›
bilgisayarlar. Ancak, bilgisayarla bile olsa her biri
milyarlarca y›ld›z içeren gökadalar›n çarp›flma
s›ras›nda nas›l hareket edeceklerinin hesaplanmas›
zahmetli bir ifl. Çünkü her y›ld›z›n hareketinin
tan›mlanmas› ve hesaplanmas› gerekiyor.

Samanyolu ve Andromeda karfl›laflmas›n› ele al›rsak,
ortaya flöyle bir senaryo ç›k›yor: ‹ki gökada
yeterince yak›nlaflt›¤›nda, gökadalar›n içindeki dev

bulutlar s›k›flmaya bafllayacak. Bu s›k›flma s›ras›nda,
binlerce ampulün sanki birer birer yanmas› gibi, yeni
y›ld›zlar parlayacak. Bu s›rada, Samanyolu’nda ya da
Andromeda’da bir ya da birkaç uygarl›k bulunabilir.
Bundan üç-dört milyar y›l sonra, bu uygarl›klar›n
gökyüzü manzaras› çok etkileyici olacak. Çünkü,
yak›ndaki gökadan›n göz al›c› görüntüsü tüm
gökyüzünü kaplam›fl olacak. Gökadalar birbirinin
içine geçmeye bafllad›¤›nda, y›ld›zlar milyarlarca
y›ld›r gökadan›n merkezi çevresinde izledikleri
yörüngeden kütleçekiminin etkisiyle saparak çeflitli
yönlere savrulacaklar. ‹ki gökadan›n merkezi tam
olarak birbiriyle karfl›laflmayacak ve d›fl kollardaki
y›ld›zlar saç›l›rken, gökada merkezleri birkaç kez
birbirinin çevresinde dolanacak. Bu s›rada, y›ld›z
oluflumu iyice h›z kazanacak. Sonunda, her fley
duruldu¤unda, geride yeni bir eliptik gökada
kalacak. Elbette, bunlar›n hepsi milyarlarca y›ll›k bir
dönemde gerçekleflecek.

Samanyolu ve Andromeda gökada çarp›flmas›n›n
güzel bir canland›rmas›n›
http://www.cita.utoronto.ca/~dubinski/tflops/
‹nternet adresinde bulabilirsiniz.

n n n n n n n n n Alp Ako¤lu

Kaynaklar
A Collision Between The Milky Way And The Andromeda Galaxy

(http://www.haydenplanetarium.org/hp/vo/ava/avapages/G0601andmilwy.html)
Hubble Uzay Teleskopu Internet Sayfalar› (http://www.stsci.edu)

The Future Fate of the Milky Way Galaxy Collision Scenario for the Milky Way and
Andromeda Galaxies (http://oposite.stsci.edu/pubinfo/pr/97/34/af1.html)

The Merger of the Milky Way and Andromeda Galaxies
(http://www.cita.utoronto.ca/~dubinski/tflops/)

Simulating the Fate of Our Milky Way
(http://www.space.com/scienceastronomy/astronomy/galaxy_collides_020507-1.html)

Bilim Çocuk 13

Gökadalar, çarp›flmalar›n etkisiyle ilginç biçimlere
girebiliyorlar. NGC 6745’in bu foto¤raf›nda, y›ld›z
oluflumunun nerelerde yo¤unlaflt›¤› görülebiliyor.

Bilimadamlar›, Andromeda ve Samanyolu gökadalar› çarp›flt›¤›nda olacaklar› anlamak için bilgisayar canland›rmalar›ndan
yararlan›yorlar. Böylece, milyarlarca y›l sürecek çarp›flma s›ras›nda neler olaca¤› birkaç saniyede izlenebiliyor.

Yeryüzünün Gizemli Topraklar›

Çöller

“Çöl” sözcü¤ü ço¤umuzun akl›na, filmlerde gördü¤ümüz uçsuz
bucaks›z kum tepelerini ve dayan›lmaz s›ca¤› getirir. Oysa,
çöllerin hepsi s›cak yerler de¤ildir. Çöller, yeryüzündeki bütün
k›talarda görülür. Baz› çöller, gündüzleri çok s›cak, geceleri
so¤uktur. Baz› çöllerse her zaman so¤uktur; hatta, s›cakl›k
ortalamas›n›n s›f›r›n üzerine ender olarak ç›kt›¤› çöller de vard›r.
Bütün çöllerde, buradaki yaflam koflullar›na, dünyan›n baflka
bölgelerindeki canl›lardan çok farkl› özellikleri nedeniyle uyum
sa¤lam›fl birçok bitki ve hayvan türü yaflar.

14 Bilim Çocuk

Çöller, metrekareye düflen y›ll›k ya¤›fl
ortalamas›n›n 25 santimetrenin alt›nda oldu¤u, az
say›da bitki ve hayvan›n uyum sa¤lam›fl oldu¤u
kurak alanlard›r. Yeryüzünün yaklafl›k üçte biri
çöllerle kapl›d›r. Bu bölgelerde çok az say›da insan
yaflar. Çöl denince ço¤umuzun akl›na, uçsuz
bucaks›z uzanan kum tepeleri ve s›cak, ya da
kaktüsler gelir. Oysa çöller, Afrika’daki Sahra
Çölü’nün kumullar›ndan, Antarktika’n›n donmufl
düzlüklerine kadar çok farkl› özelliklerde olabilir.
Çöllerin hepsi s›cak yerler de¤ildir. Dünyan›n en
so¤uk yerlerinden baz›lar› da çöllerle kapl›d›r.
Afrika’daki Kalahari Çölü gibi baz› çöller, gündüzleri
s›cak, geceleri so¤uktur. Çin’deki Taklamakan Çölü
gibi her zaman so¤uk olan çöller de vard›r. fiili’deki,
Atakama Çölü, dünyan›n en kurak yerlerinden
biridir; ancak okyanus k›y›s›ndad›r. Antarktika’daki
ve Grönland’›n buzla kapl› bölgelerindeki çöllerde
s›cakl›k ortalamas›, genellikle s›f›r›n alt›ndad›r. S›cak
çöllerin baz›lar› kumla örtülüdür. Baz›lar›n›n yüzeyi
tafl, çak›l, kaya ya da bunlar›n kar›fl›m›yla kapl›d›r.

Çöllerin Oluflumu
Çöller, yeryüzündeki bütün k›talarda görülür. Bu
bölgelerin tek ortak özelli¤i, çok az ya¤›fl
almalar›d›r. Çöllerin oluflumu, genellikle alçak ve
yüksek bas›nç alanlar›n›n etkilefliminden
kaynaklanan kuru havayla ilgilidir. Çöl oluflumundaki
en önemli etken, yüksek bas›nçt›r. Ekvator
bölgesinde günefl ›fl›nlar› dünyaya dik geldi¤i için,
hava çabuk ›s›n›r. S›cak ve nemli hava, burada
yükselerek tropikal bölgelere do¤ru hareket eder.
Yükseldikçe yo¤uflur, so¤ur ve her iki yar›mkürede
de 15. ve 30. enlemler aras›nda alçalmadan önce
nemini b›rak›r. 30. enlemlerde alçalan hava,
üzerindeki bas›nç nedeniyle s›k›fl›r ve ›s›n›r, nem
tutma kapasitesi artar. Sonuç olarak bu
bölgelerde çok az ya¤mur ya¤ar. Gökyüzünde

neredeyse hiç bulut bulunmaz; günefl ›fl›nlar› hiçbir
engelle karfl›laflmadan yeryüzüne ulaflt›¤› için
topraktaki su da çabucak buharlafl›r. Yeryüzündeki
büyük çöllerin ço¤u, eskiden yelkenli gemilere
düzenli itki sa¤lad›¤› için "ticaret rüzgârlar›" olarak
adland›r›lan bu rüzgârlar›n geçti¤i bölgelerde
bulunur. Sahra Çölü bunlardan biridir.

Okyanuslardaki so¤uk ak›nt›lar da çöllerin
oluflmas›nda rol oynar. Il›man bölgelerdeki karalar›n
bat› k›y›lar› boyunca görülen so¤uk su ak›nt›lar›,
deniz yüzeylerinin so¤umas›na neden olur. Bu, o
bölgenin üzerindeki hava kütlesinin de
so¤umas›na yol açar. So¤uyan havan›n su tutma
kapasitesi azal›r. Bu durum, ya¤murun k›y›lara
ulaflmas›n› engeller. fiili’deki Atakama Çölü ve
güneybat› Afrika’daki Namib Çölü, bu flekilde
oluflmufltur. Çöl oluflumuyla ilgili bir baflka etken
de, "ya¤mur gölgesi" ad› verilen olayd›r.
Denizlerden karalara do¤ru ilerleyen nemli hava,
k›y›da da¤ s›ralar›yla karfl›laflt›¤›nda, yamaç
boyunca yükselmeye bafllar. Yükselen hava,
so¤uyarak nemini ya¤mur olarak b›rak›r. Da¤›
aflarak iç bölgelere ilerleyen hava kuru olur,
alçal›rken ›s›n›r. "Ya¤mur gölgesi" denilen bu olay›n
etkisiyle çöl oluflur. California’daki Nevada
Da¤lar›’n›n gölgesindeki Mojave Çölü buna iyi bir
örnektir. Çöllerin oluflumunda rol oynayan bir
baflka etken de, havan›n, nemini büyük kara
parçalar›n›n iç bölgelerine sokulana kadar
b›rakmas›d›r. Mo¤olistan’daki Gobi Çölü, Orta
Asya’daki Türkistan Çölü ve Avustralya’daki çöller
böyle oluflmufltur.

Kutup bölgelerindeki çöller, yeryüzünün befl
milyon kilometrekarelik bir bölümünü kaplar. Bu
bölgeler, genellikle kaya ya da çak›lla kapl›

Bilim Çocuk 15

Çöllerin oluflumu, birbirinden çok farkl› nedenlere dayan›r.
Okyanus’a komflu olan Atakama Çölü, dünyan›n belki de en kurak,
en az ya¤›fl alan bölgelerinden biridir. Çölün baz› bölgelerine
yüzy›llard›r hiç ya¤mur ya¤mam›flt›r.

Yeryüzünün farkl› k›talar›na yay›lm›fl çöllerin tek ortak özelli¤i, bu
bölgelerin çok az ya¤›fl almas›d›r. Dünya’n›n en so¤uk yerlerinden
baz›lar› da çöllerle kapl›d›r. Antarktika k›tas› da bu yerlerden biridir.

düzlüklerdir. Bu çöllerde kum tepeleri yerine, ya¤›fl
alan yerlerde kar tepeleri oluflur. Kutuplardaki
çöllerde s›cakl›k s›k s›k suyun donma noktas›n›
geçer. Donma-erime- tekrar donma döngüsü,
buralarda, bazen çap› befl metreyi bulan ilginç
görünümlü çatlaklar›n oluflmas›na neden olmufltur.

Çöllerdeki Yerflekilleri
Yeryüzündeki çöllerin, günümüzden 125 milyon y›l
önce oluflmaya bafllad›¤› biliniyor. Çöllerin
büyüklükleri, konumlar› ve baflka özellikleri,
milyonlarca y›l boyunca çok kez de¤ifliklik
göstermifl. Bugün birçok çölde görülen ilginç
yerflekilleri de, iflte bu süreçlerin sonunda ortaya
ç›km›fl. Dünyan›n öteki bölgelerinde oldu¤u gibi,
çöllerde de yerflekilleri büyük ölçüde rüzgâr›n ve
suyun etkisiyle biçimlenir. S›cak çöllerde kimi
zaman, sa¤anak fleklinde fliddetli ya¤murlar›n
ya¤d›¤› k›sa dönemler olur. Ya¤mur sular›, topra¤a
s›zmadan yüzeyden h›zla ak›p giderek, vadi ad›
verilen sel yataklar› boyunca kumu, tafllar› ve
topra¤› sürükler. Vadilerin düzlüklerle bulufltu¤u
yerlerde, su önüne katt›¤› malzemeleri, koni biçimli
tepecikler ya da "bahada" ad› verilen yelpaze
biçiminde tepecikler oluflturacak biçimde y›¤ar.

Çöllerdeki yerflekillerini oluflturmada en etkili güç
rüzgârd›r. Rüzgâr etkisiyle yüzeyler afl›n›r; küçük
toprak parçalar› ve kumlar sürüklenir. Buna ba¤l›

olarak çeflitli yerflekilleri oluflur. Bunlar›n en
ilginçlerinden biri de "kumul" ad› verilen s›rtlard›r.
Bunlar, rüzgâr›n tafl›d›¤› kumlar›n bir bitki, iri bir
kaya parças› ya da yükselti gibi bir engelle
karfl›lafl›nca birikmesiyle oluflur. En s›k rastlanan
kumullar, biçimleri hilali and›ran "barkan"lard›r.
Bunlar, rüzgâr›n hep ayn› yönde esti¤i yerlerde
oluflur. Barkanlar›n yüksekli¤i 30 metreyi bulabilir.
Kumlar, ortaya ç›kmaya bafllayan yamaç boyunca
yükselip onun tepesini aflt›kça, kumul yavafl yavafl
ileri do¤ru yer de¤ifltirir. Barkanlar, bu flekilde her
y›l yaklafl›k 30 metre kadar yer de¤ifltirebilir.
Rüzgâr›n iki farkl› yönden esmesiyse, "seif" ad›
verilen baflka bir kumul türünün oluflmas›na neden
olur. Seiflerin uzunlu¤u 100 kilometreye, yüksekli¤i
100 metreye ulaflabilir.

Çölde Yaflam

Dünya nüfusunun yaln›zca % 5’i çöllerde yaflar.
Ancak, çöller, bitki ve hayvan türleri aç›s›ndan hiç
de san›ld›¤› gibi "yoksul" bölgeler de¤ildir. Her
çölde, buradaki yaflam koflullar›na,
dünyan›n baflka bölgelerindeki canl›lardan çok
farkl› özellikleri nedeniyle uyum sa¤lam›fl birçok
bitki ve hayvan türü yaflar. Çöl ekosistemleri de
dünyan›n birçok baflka bölgesindeki ekosistemler
kadar zengindir.

16 Bilim Çocuk

Sahra ve Arabistan çöllerindeki vahalarda en önemli bitki, hurma
a¤ac›d›r. Hurma, besin de¤eri yüksek bir meyvedir. Bu bölgelerdeki
insanlar, hurma a¤açlar›n›n gövdesini yap›lar›n duvarlar›nda, dallar›n›
da çat› yap›m›nda kullan›rlar. A¤ac›n dallar›ndan ip yap›m›nda ve
yakacak olarak da yararlan›rlar.

Dünyan›n öteki
bölgelerinde oldu¤u gibi,
çöllerde de yerflekilleri
büyük ölçüde rüzgâr›n ve
suyun etkisiyle biçimlenir.
Bugün birçok çölde
görülen ilginç yerflekilleri,
milyonlarca y›ll›k
süreçlerin sonunda
ortaya ç›km›fl.

Çöllerdeki insanlar›n büyük ço¤unlu¤u göçebe bir
yaflam sürer. Kimileri de, "vaha" ad› verilen, su
kaynaklar›n›n yak›n›ndaki küçük ve verimli
bölgelerde yaflar. Her zaman gözle görünmese de,
çöl, hiç su bulunmayan bir yer de¤ildir. Ya¤murlu
mevsimlerde, ya¤mur sular› çöllerde geçici
akarsular, göller ve su birikintileri oluflturur. ABD’deki
Chihuahuan Çölü’ndeki Rio Grande ya da M›s›r’daki
Nil gibi akarsular› ve kutup çöllerindeki buz örtüsünü
de unutmamak gerekir. Çöllerdeki akarsular›n ço¤u,
çölün d›fl›ndaki da¤l›k alanlardan kaynaklan›r. Bu
akarsulardan, tar›m alanlar›n›n sulanmas›nda
yararlan›l›r; çöllerde kurulu kentler de genellikle bu
akarsular›n yak›n›nda geliflir. Çöllerdeki yeralt› sular›,
genellikle, yüzy›llar boyunca toprak alt›na s›zan
sular›n toplanmas›yla oluflur. Kimi zaman bu yeralt›
sular›, bir yerde yeryüzüne ç›kacak bir yol bulur.
‹flte,vahalar bu su kaynaklar›n›n çevresinde oluflur.

S›cak çöllerde, gündüzleri hava s›cakl›¤› çok
yüksektir. Gökyüzünde neredeyse hiç bulut
olmad›¤›ndan, günefl ›fl›nlar› do¤rudan yeryüzüne
gelir. Havada bulut olmamas›, geceleri de ›s›n›n
hemen gökyüzüne yükselmesine ve havan›n
hemen so¤umas›na neden olur. Çok az ya¤mur

ya¤mas›na karfl›n, geceleri havan›n çok çabuk
so¤umas›na ba¤l› olarak sis oluflur ve çi¤ düfler. Bu
bölgelerde yaflayan canl›lar, afl›r› s›ca¤a ve su
azl›¤›na dayan›kl›d›r. Örne¤in, baz› böcekler, su
gereksinimlerini, bedenlerine yap›flan çi¤
damlac›klar›ndan karfl›larlar. Böce¤in s›rt›ndaki minik

Bilim Çocuk 17

Baz› çöllerde hemen hiç gölge bulunmaz. Hayvanlar kumun
s›cakl›¤›ndan, yürümekte bile güçlük çekerler. Çöllerdeki
kertenkelelerin ço¤u bu sorunu, bacaklar›n› s›rayla havaya kald›r›p
serinleterek çözerler.

Dünyadaki insanlar›n yaln›zca % 5’i çöllerde yaflar. Bu insanlar›n
büyük ço¤unlu¤u göçebe bir yaflam sürer. Kimileri de, "vaha" ad›
verilen, su kaynaklar›n›n yak›n›ndaki küçük ve verimli bölgelerde
yerleflmifllerdir.

Kaktüslerin kökleri, ya¤mur ya¤d›¤›nda olabildi¤ince çok su
toplayabilmek için çevresine yay›l›r. Toplad›¤› sular›, gövdesinde ya
da yapraklar›nda biriktirir. Kaktüslerin yüzeyi de, su kayb›n› önleyen,
özel bir maddeyle kapl›d›r.

damlac›klar, böcek öne do¤ru e¤ildi¤inde toplafl›p
su damlas› haline gelerek böce¤in a¤z›na akar.
Baflka birçok hayvansa, özel olarak su içmez; su
gereksinimlerini yedikleri besinlerden karfl›larlar.
S›cak çöllerdeki birçok hayvan, s›caklardan
korunmak için gündüzleri kendini yeralt›na gömer,
geceleri d›flar› ç›kar. Örne¤in, fenek tilkisi
gündüzleri, kumun içine açt›¤› bir çukurun içinde
geçirir. Akflamüzeri hava serinleyince ava ç›kar.
Fenek tilkisi gibi, çölde yaflayan memeli hayvanlar›n,
serinlemelerine yard›mc› olan büyük kulaklar› vard›r.
Kulaklar›n›n uzunlu¤u, yüzey alan›n› art›r›r. Bu durum,
vücut s›cakl›¤›n› düflürücü etki yapar.

Çöl bitkilerinin ço¤unun genifl bir alana yay›lan,
yüzeye yak›n kökleri vard›r. Bu sayede topra¤a
s›zan ya¤mur suyunu olabildi¤ince emerler. Çöl
bitkilerinin yapraklar› çok küçük oldu¤undan,
yüzeylerinden suyun buharlaflmas› da az olur. Baz›
çöl bitkilerinden dökülen tohumlar, y›llarca
toprakta bozulmadan kal›r. Ya¤murdan sonra, bu
tohumlar filizlenerek çabucak büyür ve birkaç gün
içinde çiçeklenir, tohumlar›n› döker ve kurakl›k
yeniden bafllay›nca ölürler. Çöllerde görülen
bitkilerden kaktüsler, susuz yaflama konusunda en
baflar›l› bitkilerdendir. Kökleri, ya¤mur ya¤d›¤›nda
olabildi¤ince çok su toplayabilmek için çevresine

yay›l›r. Toplad›¤› sular›, gövdesinde ya da
yapraklar›nda biriktirir. Kaktüslerin yüzeyi de, su
kayb›n› önleyen, özel bir maddeyle kapl›d›r. Baz›
çöllerdeki kaktüs ve çal› benzeri bitkiler, y›lan,
kertenkele, kaplumba¤a, kufl gibi canl›lara hem
besin, hem de bar›nak sa¤lar.

Çölleflme Nedir?
Yeryüzündeki çöller, uzun zaman dilimlerinde, farkl›
do¤al süreçlerin etkileflimi sonucunda ortaya
ç›km›fl oluflumlard›r. Bütün bu süreçler boyunca
çöller, insan etkisinden ba¤›ms›z olarak birçok kez
geniflleyip daralm›fl. Günümüzde, dünyan›n baz›

18 Bilim Çocuk

bölgelerinde çöller, çevrelerindeki daha az kurak
bölgelerden, da¤lar gibi do¤al s›n›rlarla ayr›lm›fl
durumda. Baz› bölgelerdeyse, çöllerle
çevrelerindeki daha az kurak bölgeler aras›ndaki
s›n›r› belirlemek güç, çünkü bu geçifl, aflamal›
olarak gerçeklefliyor. Bu ara bölgelerdeki do¤al
denge, olumsuz d›fl etkilerden çabuk zarar
görüyor. E¤er bölgedeki insan etkinlikleri (örne¤in
tar›m ve hayvanc›l›k gibi), bölgenin kendini
yenilemesine olanak tan›mayacak biçimde yo¤un
olarak yap›l›yorsa, toprak verimsizleflmeye bafll›yor.
Bu durum çölleflme olarak adland›r›l›yor.

Çölleflme, karmafl›k bir süreçtir. Nedenleri çok
çeflitli olabilir. Farkl› bölgelerde farkl› h›zlarda
gerçekleflir. genellikle, s›n›r bölgelerinde yamay›
and›ran bölgeler fleklinde ilerler. Ancak, kötü
kullan›m nedeniyle, çöllerden çok uzaktaki
topraklar›n da ç›plak toprak, kaya ya da kuma
dönüflerek çölleflti¤i görülebilir. Yak›n bir zamana
kadar, bir alan›n çölleflmesi, genellikle bu süreç
iyice ilerledi¤inde insanlar›n dikkatini çekiyordu.
Çölleflmeyi inceleyen araflt›rmac›lar›n elinde,
çölleflmekte olan ekosistemin önceki durumuna
ve çölleflmenin h›z›na iliflkin yeterli bilgi
bulunmuyordu. Günümüzdeyse, dünyan›n birçok
bölgesindeki çölleflmenin kal›c› olup olmad›¤›,
çölleflme sürecinin nas›l durdurulabilece¤i ve
tersine döndürülüp döndürülemeyece¤inin
yan›tlar›n› bulmaya çal›flan birçok araflt›rma yap›l›yor.

n n n n n n n n n Asl› Zülal
Kaynaklar

http://pubs.usgs.gov/
http://www.ucmp.berkeley.edu/

http://horizon.nmsu.edu/
Elsom, Derek. "Planet Earth, the Making, Shaping and Workings of a Planet". Marshall

Publishing, 1998, 2.bas›m,
Nature Encyclopedia, Dorling Kindersley, 1998

Bilim Çocuk 19

Kum ve Toz f›rt›nalar›

Sahra Çölü’nde
görülen "siroko" adl›
kurak ve s›cak
rüzgârlar, toz ve
kumu yükseklere
kald›r›r.
Yükseklerdeki hava
ak›mlar› bu
maddeleri çok
uzaklara tafl›yabilir.
Sahra tozlar›n›n
Amerika k›tas›na,
hatta Avrupa’n›n

kuzey bölgelerine kadar tafl›nd›¤› olur. Rüzgâr›n binlerce kilometre
öteye tafl›d›¤› Sahra tozlar›n›n, Karayipler’deki mercan kayal›klar›n›
etkiledi¤ini, Atlas Okyanusu’ndaki f›rt›nalar›n s›kl›¤›n› art›rd›¤›n› ve
Amazon ya¤mur ormanlar›na besin sa¤lad›¤›n› gösteren bulgular
var. Son y›llarda, bu tozlar›n, fotosentez yapan deniz
mikroorganizmalar›n›n yaflam döngüsünde de önemli rol oynad›¤›
ortaya ç›kt›. Araflt›rmac›lar, her y›l yaln›zca Amazon deltas›na 13
milyon tondan fazla toz tafl›nd›¤›n› bulmufllar.

Geçti¤imiz y›l Türkiye’den araflt›rmac›lar, Sahra tozlar›n›n ya¤mur
ya¤d›r›c› etkisinin de oldu¤unu gösterdiler. TÜB‹TAK’tan Prof.
Dr. Cemal Saydam ve ekip arkadafllar›, Sahra tozlar›n›n bu
özelli¤inin, içerdi¤i organik maddeler ve demirden
kaynakland›¤›n› ortaya ç›kard›lar. Araflt›rmac›lar, uçak ya da
balonla Sahra tozlar› kullan›larak, Türkiye üzerindeki bulutlara
“ya¤mur tohumu” at›labilece¤ini düflünüyorlar.

Ya¤murdan Sonra
Namib Çölü
Baz› çöl bitkilerinden
dökülen tohumlar, y›llarca
toprakta bozulmadan kal›r.
Ya¤murdan sonra, bu
tohumlar filizlenerek h›zla
büyür, birkaç gün içinde
çiçeklenir, tohumlar›n› döker
ve kurakl›k yeniden
bafllay›nca ölürler.

Kameralardan al›nan görüntü, say›sal olarak bilgisayarlarda
saklanabiliyor ve bilgisayarlar arac›l›¤›yla uzaklara
aktar›labiliyor. Bunun için bilgisayar›n›z d›fl›nda tek gereken
fley, Web kamera ad› verilen bir ayg›t ve uygun bir yaz›l›m.
Bu ikisini kullanarak arkadafllar›n›zla bilgisayar›n›z arac›l›¤›yla
görüntülü iletiflim bile kurabilirsiniz.

Bunun yan›nda bu ayg›tlar arac›l›¤›yla görüntüyü an›nda
aktarabilme yetene¤i, dünyan›n birçok yerinde birçok farkl›
amaçla kullan›l›yor. Örne¤in, bu sayede belli bir kavflaktaki
trafik durumunu görebilmek, bir yerin hava durumunu
izlemek, hatta belki hiç gidip de göremeyece¤iniz bir
hayvanat bahçesindeki ender rastlanan bir hayvan›n nas›l
davrand›¤›n› an›nda seyretmek olas›. Dünya üzerinde bu
flekilde ‹nternet üzerinden yay›n yapan binlerce kamera
bulunuyor. Peki bunlar› nereden bulaca¤›n›z› merak
ediyorsan›z flu adresleri deneyin:

Camscape (www.camscape.com): Dünyan›n dört bir
taraf›ndan toplanm›fl kameralara iliflkin linklere bu siteden
eriflebilirsiniz. Da¤ manzaralar›ndan tutun da, otomobil
üzerine yerlefltirilmifl hareketli kameralara kadar birçok
de¤iflik fley bulabilirsiniz. Ancak, s›n›fland›r›lmalar› pek

düzenli de¤il. Genellikle, dizilimler kameran›n hangi ülke ve
kentten al›nd›¤›yla s›n›rl›.

Earthcam (www.earthcam.com): Web kameralar›ndan
görüntü izlemek söz konusu oldu¤unda, earthcam.com
harika bir site. Sitede de¤iflik sanat, bilim, gezi, toplumsal
yaflam, spor gibi onlarca gruba ayr›lm›fl binlerce kamera
sitesine linkler bulunuyor. Aralar›nda ilginç olanlar› da var.
Örne¤in, bir yerde su so¤utma makinesine tutturduklar›
bir kamerayla görüntü kaydediyorlar; çal›flanlar› oradan su
içip size do¤ru el sallarken görebiliyorsunuz. ‹lginç!

Kameralar›n oldu¤u sitelerdeki görüntüler, genelde belli
sürelerle güncelleniyor; örne¤in 60 saniyede bir gibi. O
nedenle, baz› kameralar›n görüntüsünün de¤iflmesi için
biraz daha fazla beklemeniz gerekebilir. Görüntü
de¤iflmiyorsa, o kamera ya kapal›d›r ya da kameran›n
öbür taraf›nda kimse yoktur.

Dünyan›n dört bir yan›na da¤›lm›fl kameralar sayesinde, sizden çok uzaktaki
bir yerde, flu anda olan biteni izleyebilece¤inizi biliyor muydunuz?
Hayvanlar, kentler, laboratuvarlar, gökyüzü olaylar› ve daha birçok yere
çevrilmifl olan kameralar›n kaydetti¤i görüntüleri izlemek için tek
gereksiniminiz, bilgisayar›n›z ve ‹nternet ba¤lant›s›.

b ilgisayar
d ünyas›ndan
I

I

20 Bilim Çocuk

‹flte size canl› bir kayak pisti görüntüsü. Y›l›n bu zaman› pek kar
olmasa da...

Bu kamera da bir kar›nca kolonisinin neler yapt›¤›n› gösteriyor.

Yaflam›n›n hiç olmazsa bir döneminde, hemen her insan
bir flekilde gökbilimle ilgilenmifltir. Gökbilime ilgi duyanlar
da, do¤al olarak gökyüzü ve uzay konulu resimlere büyük
bir merak duyarlar. Çeflitli gökadalar›n, y›ld›zlar›n, göktaflla-
r›n›n foto¤raflar›n› seyretmek, bu iflin merakl›lar›na oldu¤u
kadar di¤er insanlara da çekici gelir.

‹flte bu ay köflemizde tan›taca¤›m›z site, gökbilim merak-
l›s› kardefllerimizin yan›nda, hemen herkesin hofluna gide-
cek türden. Amerikan Uzay Araflt›rmalar› Dairesi NASA ta-
raf›ndan haz›rlanan ve http://antwrp.gsfc.nasa.gov/
apod/archivepix.html adresinden ulaflabilece¤iniz bu si-
te, "Astronomy Picture of the Day" (günün gökbilim fo-
to¤raf›) ad›n› tafl›yor. Ad› üzerinde, siteye her gün yeni bir
gökbilim foto¤raf› ekleniyor. Bu foto¤raflar üzerinde he-
men her türden görüntüler yakalamak olas›. Y›ld›zlardan
ve gökadalardan tutun da, uzaydan çekilmifl ilginç dünya
manzaralar›na kadar. Örne¤in, bu sayfada ömrünü tamam-
lam›fl ve art›k patlayarak yok olmaya haz›rlanan Eta Cari-
nae adl› y›ld›z›n, yaflam›n›n bu son döneminde ne kadar
de¤iflik göründü¤üne iliflkin bir resmi görebilirsiniz.

Patlamak üzere oldu¤u bilinen, ama ne zaman patlayaca¤› tam
olarak bilinmeyen y›ld›z Eta Carinae.

De¤iflik uzay resimleriyle dolu sitede, foto¤raflar hakk›nda
ayr›nt›l› bilgiler ve aç›klamalar da yer al›yor. Ayr›ca, resim-
ler aç›ld›¤›nda, resmin üzerine t›klayarak daha büyük bir
halini bilgisayar›n›za indirebiliyorsunuz. Ancak, ne yaz›k ki
aç›klamalar ‹ngilizce oldu¤u için, bu konuda ‹ngilizce bilen
birinin yard›m› gerekebilir.

Eagle (Kartal) nebulas›n›n görünümü.

Gökbilim konusunda 1995’ten günümüze dek çekilmifl birbi-
rinden ilginç binlerce resimden oluflan bu site, eminim sizle-
rin oldu¤u kadar, büyüklerinizin de çok ilgisini çekecek.

‹ n t e r n e t ’ t e E ¤ l e n e l i mWeb Kamera Nedir?
Web kamera, bilgisayara
ba¤lanan ve gerçek hayattaki
görüntüleri bilgisayara t›pk› bir
video kay›t ayg›t› gibi
aktarman›za olanak sa¤layan
ayg›tlar›n ad›d›r. Görünüm olarak
birçok çeflidi olmakla birlikte
hepsinin yapt›¤› ifl, d›fl dünyadan
ald›klar› görüntüyü bir kablo
arac›l›¤›yla bilgisayara aktarmak
ve bilgisayar›n›z› bir çeflit video

kay›t ayg›t› gibi kullanabilmenizi sa¤lamakt›r. Kamera taraf›ndan
yakalanan ve bilgisayara aktar›lan bu görüntüler, uygun bir
yaz›l›m›n yard›m›yla iletiflim için kullan›labilirler. Örne¤in bu ayg›tlar
sayesinde ve ‹nternet yard›m›yla uzaktaki bir tan›d›¤›n›z›n o anda
neler yapt›¤›n› görebilir, siz de kendi canl› görüntünüzü karfl› tarafa
gönderebilirsiniz.

Dikkatini Ölçmek ‹steyenlere
Kameralar aras›nda gezinirken arada biraz mola verip, bir oyunla
belle¤inizi ve dikkatinizi ölçmeye ne dersiniz? O halde ‹nternet
gezginini aç›n ve adres k›sm›na
http://easymemory.multimania.com/easymemory.zip yaz›n.
Gelen s›k›flt›r›lm›fl dosyay›, WinZIP (www.winzip.com) benzeri bir
yaz›l›mla açt›ktan sonra içerdeki GO isimli simgeye çift t›klay›n.
‹flte oyunumuz karfl›m›zda. Oyunun kural› basit; kapal› resimlerin
alt›nda kedigiller ailesinden birer çift var. Sizin amac›n›z da, s›rayla
bu çiftleri bulmak. Oyunu oynamak için önce kapal› resimlerden
birinin üzerine bas›p aç›yorsunuz, sonra bir tane daha aç›yorsunuz.
‹lk açt›¤›n›z resimle, ikinci açt›¤›n›z resim ayn›ysa ikisi de aç›k
kal›yor, de¤ilse kapan›yorlar ve tekrar deniyorsunuz. Amaç en k›sa
sürede ve en az hareketle tüm resimleri açmak.

EasyMemory adl› bu
oyunda amaç çiftleri
bulup ortaya

ç›kartmak.

Oyunu bilgisayar›n›za indirdi¤inizde, oynamak için ‹nternet’e ba¤l›
kalman›z gerekmiyor. ‹nternet’ten oynamak isteyenlerinse
http://membres.lycos.fr/easymemory/ adresini kullanmas›
gerek. ‹nternet adresine gitti¤inizde aslan-kaplan gibi kedigillerin
yan›nda farkl› flekilleri, örne¤in çocuk yüzlerini de oyun tafllar›nda
kullanabiliyorsunuz.

n n n n n n n n n n n n Levent Daflk›ran

Bilim Çocuk 21

Elektronik ve bilgisayar teknolojisinin kullan›ld›¤›
"ak›ll› giysiler" tan›mlamas›, size belki de
bilimkurgu filmlerindeki kahramanlar›n giydikleri
uzay giysilerini an›msatt›. Hemen belirtelim, bu
giysilerin d›fl görünüflleri ola¤an giysilerimizden
hiç de farkl› de¤il. fiu ana kadar üretilenler,
birço¤umuzun giymekten vazgeçemedi¤i kot
ceket ya da kollu/kolsuz tiflört biçiminde. Tek
farklar›, bilgisayar donan›ml› olufllar›. Ancak, bu
bilgisayarlar her yerde görmeye al›fl›k
oldu¤umuz, kocaman masaüstü bilgisayarlar›na
benzemiyor. Hatta denebilir ki, varl›klar›n› giysi
üzerinde farketmek neredeyse olanaks›z. Çünkü
en önemli özellikleri, ifllevlerini daha kumafl›n
dokunmas› s›ras›nda yararlan›lan fiberoptik
kablolar (fotonlar (›fl›k parçac›klar›) ve
elektronlar›n arac›l›¤la bilgi ileten, iplik
inceli¤inde kablolar) sayesinde yerine
getirmeleri. Bu giysiler, yak›n bir gelecekte,
masaüstü bilgisayarlar›n yerini tümüyle almasa
bile, yaflant›m›z› hem renklendirecek hem de
pek çok yarar getirecek.

Ak›ll› Giysi = Ak›ll› Kumafl
Bugüne kadar gelifltirilen ak›ll› giysileri, kullan›m
amaçlar›na göre iki grup alt›nda inceleyebiliriz:
sa¤l›k ve e¤lence amac›yla gelifltirilen ak›ll›
giysiler. Bu giysiler, farkl› amaçlar için gelifltirilmifl
olsalar da çok önemli bir ortak özelli¤e sahipler.
O da kumafllar›n›n iletken olmas›, yani elektrik
ak›m›n› iletmesi. O halde flunu diyebiliriz: Ak›ll›
giysilerin üretimi "ak›ll› kumafl" üretimiyle
bafll›yor.

Yaklafl›k alt› y›l kadar önce, bilgisayar donan›ml›
bir ak›ll› giysi yapma düflüncesini ilk kez ortaya

atan ABD'li bir grup araflt›rmac›, bu ifl için
Hindistan'da üretilen "ipek organze" adl› bir
kumafl›n çok uygun oldu¤unu farketmifller.
Bunun nedeni, bu kumafl›n, pamuk ya da

Durakta otobüs beklerken ceketinizin üzerindeki "tufllara" basarak
müzik yapmak; gün boyu, nerede olursan›z olun, kalbinizin
düzenli at›p atmad›¤›n› ölçtürmek ya da giydi¤iniz tiflörtün
üzerindeki ekran arac›l›¤›yla arkadafllar›n›za film
izlettirmek…Tüm bunlar size belki flu anda olanaks›zm›fl gibi
gelebilir. Ancak, yak›n bir gelecekte bunlar ve daha pek çok baflka
yenilik, araflt›rmac›lar›n, elektronik ve bilgisayar teknolojisinden
yararlanarak gelifltirmeye çal›flt›klar› "ak›ll› giysiler" sayesinde
gündelik yaflam›m›z›n bir parças› haline gelecek.

Ak›ll› Giysiler

22 Bilim Çocuk

Sa¤l›k amaçl› bir ak›ll› giysi: Yaflam Giysisi
Giysinin kumafl› dokunurken yerlefltirilmifl olan al›c›lar, hastan›n kalp
at›fl›, solunumu, kan bas›nc› gibi çeflitli sa¤l›k verilerini topluyor.
Bu veriler küçük bir kay›t ayg›t›na kaydediliyor, daha sonra, grafiklere
ya da say›lara dönüfltürülüyor. Hekim, hastan›n verilerine ‹nternet
yoluyla ulaflabiliyor. Böylece uzaktan, hastan›n sa¤l›k durumuna iliflkin
sürekli bilgi edinebiliyor.

polyester kumafllardan farkl› olarak elektrik
ak›m›n› iletmesiydi. Kumafl›n dokumas›nda
kullan›lan iki liften biri, kumafla iletkenlik
kazand›ran ince bir bak›r tele sar›l›yd›. Ak›ll› giysi
gelifltirmeye çal›flan bir baflka grup
araflt›rmac›ysa, daha farkl› özelliklere sahip bir
kumafltan yararland›lar. Kumafl›n dokunmas›
s›ras›nda, iletkenlik özelli¤ine sahip, plastikten
yap›lm›fl fiberoptik kablolar kulland›lar.
Günümüzde gelifltirilen ak›ll› giysilerin
kumafllar›nda, yayg›n olarak bu özel iletken
kablolardan yararlan›l›yor. Bunlar›n önemli bir
özelli¤i, giysiyle baflka ayg›tlar aras›nda, ba¤lant›
kablolar›na gerek duyulmaks›z›n iletiflim
kurulmas›n› sa¤layabilmeleri.

Gelecekte Neler Giyece¤iz?
Ak›ll› giysiler, zaman›n›n ço¤unu müzik
dinleyerek, müzik yaparak ya da televizyon
izleyerek geçirenler için "biçilmifl kaftan"! Çünkü,
yak›n bir gelecekte, tüm bunlar› her an ve her
yerde yapabilecekler. Örne¤in, yolda yürürken
bile akl›n›zdan geçen bir melodiyi çalmak
istiyorsan›z, "müzikal ceket" denen ak›ll› giysinizi
giyin, yeter. ‹pek organze kumafltan üretilmifl
müzikal ceketin sol üst k›sm›nda bir klavye
bulunuyor. Klavye, iletken iplikler kullan›larak
nak›fl biçiminde cekete "dikilmifl". Dokunmaya
duyarl› olan klavyenin bir tufluna bas›ld›¤›nda,
oluflan sinyal bir ifllemciye gönderiliyor. Bu
ifllemci de, say›sal müzi¤i oluflturan özel bir
ayg›t› çal›flt›r›yor. Ses, ceketin ceplerine
yerlefltirilmifl küçük anfilerden iflitilebiliyor.

Ak›ll› giysilerle ilgili bir baflka e¤lenceli bulufl da
ekranl› tiflört. Henüz gelifltirilme aflamas›nda
olan bu tiflörtün ön k›sm›nda büyük bir ekran yer
al›yor. Tümüyle kumafl olan bu ekran›n yap›m›
için yine plastik fiberoptik kablolardan

yararlan›lm›fl. Pille çal›flan bu ekran›n fiberoptik
kablolar›na, LED denen minik ampuller yoluyla
›fl›k veriliyor. Ifl›k bir ifllemci taraf›ndan
denetleniyor. Farkl› renkler elde etmek içinse,
farkl› renkte LED’lerden yararlan›labiliyor. Ekranl›
tiflörtten televizyon izlemek flimdilik bir düfl.
Araflt›rmac›lar, bu tiflörtlerin, çok uzaktan bile
kolay alg›lanabilen uyar› sinyalleri
gönderebilmeleri nedeniyle, gelecekte
itfaiyeciler ya da polisler için yarar sa¤layaca¤›
görüflünde.

Sa¤l›k amaçl› ak›ll› giysiler gelifltiren
araflt›rmac›lar, bunlar›n kumafl›nda da iletken
fiberoptik kablolardan yararlanm›fllar. Örne¤in,

“yaflam giysisi” denen ak›ll› giysi, bir hastan›n kalp
at›fllar›, solunumu, kan bas›nc› gibi sa¤l›kla ilgili
30'a yak›n veriyi "izleyip" kaydedebiliyor. Bu
giysinin en önemli yarar›, hekimin hastas›n›n
sa¤l›k durumunu uzaktan her an izleyebilmesi.
Hastan›n sa¤l›¤›na iliflkin veriler, bedene
yerlefltirilen al›c›larca giysideki al›c›lara aktar›l›yor
ve belde tafl›nan kay›t ayg›t›na iletiliyor. Hekim,
‹nternet yoluyla, hasta nerede olursa olsun,
onun sa¤l›k verilerine ulaflabiliyor ve onu her an
izleyebiliyor.

n n n n n n n n Ayflegül Y›lmaz

Kaynaklar
http://www.vivometrics.com

http://www.howstuffworks.com/computer-clothing.htm
http://www.nature.com/nsu/020520/020520-4.html

http://www.media.mit.edu

Bilim Çocuk 23

Müzik yapan ceket
ABD’li araflt›rmac›lar, iletken ipliklerden yararlanarak "müzikal" bir
ceket gelifltirdiler. Ceketin üzerine dikilmifl olan klavyenin tufllar›
dokunmaya duyarl› (sa¤da). Tufllara bas›lmas›yla oluflan sinyaller,
cekete tak›lan özel bir ayg›t taraf›ndan say›sal müzi¤e
dönüfltürülüyor (solda).

Hastan›n sa¤l›k
durumuna (kalp
at›fllar›, solunumu,
kan bas›nc›) iliflkin
gün boyu veri
toplayabilen ilk
ak›ll› giysi

Geçmiflten bu yana birçok de¤iflim, bizi yabandan
ayr› düflürmüfl; iliflkilerimiz kesilmifl. Kentlerde
yaflamam›z, belki de en önemli nedeni bu ayr›l›¤›n.
Sabah›n alacakaranl›¤›nda göz göze gelebilece¤imiz
bir tavflan, a¤açtan s›çray›p önümüzden geçerek

kaflla göz aras›nda kaybolacak bir sincap yok
çevremizde. Oysa, küçükken en sevdi¤imiz
oyuncaklar, tüylü hayvanlar›m›zd›r. Hayvanlarla ilgili
kitaplar okumaya da bay›l›r›z. Bal›k, kufl ya da kedi,
köpek besleriz. Hayvanat Bahçesi’ne gidip oradaki

Ülkemizdeki farkl› yaflam alanlar› hayvanlar için bir cennet.
Türkiye’de 132 memeli türünün yaflamas›na bu nedenle flaflmamal›.
Hele, büyük memeli hayvanlardan kurt, tilki, çakal, s›rtlan, vaflak,
karakulak, sazl›k kedisi, Akdeniz foku gibi etçiller, bozay›, domuz gibi
hepçiller ve alageyik, ulugeyik, karaca, ceylan, çengelboynuzlu
da¤keçisi, yaban keçisi ve ülkemize özgü bir tür olan yabankoyunu gibi
otçullar düflünülürse yaban yaflam› zenginiyiz biz! Yaban, kentlerden
uzak k›rlar, ormanlar, da¤lar ve buradaki canl›lar; kurt, kufl, çiçek,
böceklerin hepsi, k›saca do¤a anlam›na gelir. Böyle zengin bir yaban
yaflam›na sahip olmak neden önemli? Biyologlara göre, yaban›
simgeleyen büyük memeli hayvanlar, biyolojik çeflitlili¤in göstergesi.
Çünkü, onlar do¤an›n dinamik dengesinin sürmesinde anahtar rol
oynuyorlar. Hayvanlarla iliflkilerimizin uzun tarihine bak›lacak olursa,
atalar›m›z da bunu farketmifller. "Kurtsuz da¤ olmaz", "Ay›s›z da¤
olmaz", "Da¤da gezen ay›ya da rastlar, kurda da" demifller. Hayvanlara
sayg› göstermifl, onlara öykülerinde, destanlar›nda yer vermifller.

24 Bilim Çocuk

YYaabbaann HHaayyvvaannllaarr››nn››
‹‹nncceelleerrkkeenn......

hayvanlar› incelemek, onlar›n de¤iflik özelliklerini
tan›mak bizi e¤lendirir. Bir solucanla, böcekle,
kertenkeleyle oynamayan çocuk var m›d›r? Sonra
yetiflkin oluruz ve oyunlar›n, oyuncaklar›n, kefliflerin,
incelemelerin yerini baflka ifller al›r. Sorun bakal›m
büyüklerinize! Kim biliyor kurdun ne zaman
yavrulad›¤›n›, vafla¤›n kaç y›l yaflad›¤›n›, ay›n›n en
sevdi¤i bitkileri, yabankoyununun nerede yaflad›¤›n›,
domuzun neyle beslendi¤ini? Yetiflkin oldu¤umuzda
yaban› unuttu¤umuz gibi, olumsuz bir tabloyla da
karfl›lafl›r›z. Bu tabloda, bilinçsiz yap›lan avc›l›¤›,
ormanlar, sulakalanlar gibi do¤al yaflam alanlar›n›n yok
edildi¤ini, plans›z yerleflim ve yap›laflmalar›, plans›z
yap›lan hayvanc›l›¤›, tar›m ilaçlar›n›n yanl›fl kullan›m›n›
ve hayvanlarla ilgili yasal düzenlemelerin yetersizli¤ini
görürüz. Ama, umutsuzlu¤a kap›lmaya gerek yok. ‹lk
çocuklukla, yetiflkinlik aras›nda yabanla aram›zda
y›k›lan köprüyü onarmam›z yeter. Bunu yapmak o
kadar kolay ki! Mahallenizde, okulunuzda kufl, böcek,
kelebek, memeli hayvan gözlem topluluklar› kurmak,
bu tür etkinliklere kat›lmak, devlet kurumlar› ve do¤a
koruma örgütlerine giderek onlar›n broflür, poster ve
rehber kitaplar›ndan edinmek hiç de zor de¤il.
Üstelik e¤lencesi de cabas›. Aç›k havada çal›flmak,
belgesellerde gördüklerimize tan›k olmak,
keflfetmek. Hâlâ akl›n›zda bir fley oluflmad›ysa,
ülkemizdeki hayvanlar› incelemek için iflte size bir
yaban yaflam› çal›flmas›: Amac›m›z yabanda belirli bir
bölge seçip, bu bölgedeki bir türü ya da türleri
araflt›rmak.

Tüm Canl›lar›n
Yaflama Hakk› Vard›r

Yabanla çal›fl›rken bir ilkemiz olmal›. Bunu Albert
Schweitzer’den alaca¤›z. O, yaflam›n› insanlara,
hayvanlara adam›fl bir doktor. 1915’li y›llarda bir
düflünce ak›m› bafllat›r. "Yaflama Sayg›" ad›n›
verdi¤i düflüncede insan›n do¤adan koptu¤unu,
bu nedenle do¤aya zarar verdi¤ini, tüm
canl›lar›n önemli oldu¤unu ve onlara sayg›
duymam›z gerekti¤ini söyler. “Yani flimdi biz
kurba¤alar›n yaflam›na sayg› m› duyal›m?”
diyeceksiniz. O zaman flunu düflünün: Bir
ormanda kurba¤alar›n azald›¤›n› varsayal›m. Bu
ormanda bir gezinti yaparsan›z, sineklerin
ço¤ald›¤›n› göreceksiniz. Neden mi? Çünkü
sinekleri kurba¤alar avlar. Bu yüzden kurba¤alar
azald› m›, sinekler ço¤al›r. Tamam sinekler
ço¤als›n, ne yapal›m diyeceksiniz. Sinekler
birçok hastal›k tafl›r. Hastal›klar artabilir. Bu arada
kurba¤ayla beslenen hayvanlardan söz etmedik.
Onlar ne yapacak? Yaflam tüm canl› ve cans›z
bileflenleriyle öyle birbiriyle iliflkili, hareketli bir
a¤d›r ki, a¤da bir delik oluflursa di¤erlerini de
etkiler. Bu biiiir...

Yaban Yaflam›n› ‹ncelemenin
Yöntemleri

‹kiiii... Önce bilgi edinmemiz gerek. Bu alanda
yap›lan çal›flmalarda kullan›lan yöntemler
do¤rudan ve dolayl› olmak üzere ikiye ayr›l›r.
Do¤rudan yöntemlerde araflt›rmac›, gözlem
yaparak inceledi¤i türe ait veri toplar. Bu veriler,
türün beslenme, üreme gibi davran›fllar›
izlenerek toplanabilir. Elbette, yabana
ç›kt›¤›m›zda büyük memeli hayvanlar›
göremeyiz. Bu, onlar›n orada yaflamad›klar›n›
göstermez. Burada dolayl› yöntemler devreye
girer. Onlara ait izler; ayak izleri, k›l, tüy parçalar›,
d›flk›lar›, yuvalar›, toprakta, a¤açlarda b›rakt›klar›
izler ifle yarar. Bir ay›n›n ayak izinden, bir

Bilim Çocuk 25

Yaz ya da k›fl farketmez, uygun havalarda araziye
ç›kabilirsiniz. Yaz›n su kenar›nda inceleme yapmak daha
kolayd›r. K›fl›n hava koflullar› çetin olmas›na karfl›n kar
üzerinde hayvan izleri belirgindir. Bu nedenle daha çok bilgi
toplayabilirsiniz. Bir de yan›n›zda deneyimli bir yetiflkin varsa
çok flansl›s›n›z.

domuzun topra¤› efleleyerek b›rakt›¤› izden, bir
kurdun d›flk›s›ndan onlar›n orada yaflad›klar›n›
anlayabiliriz. Ya da araflt›rmac› bölgedeki
insanlarla konuflur, anketler yaparak bilgi toplar.
Önceki çal›flmalar da size yol gösterebilir.
‹nceleyece¤iniz tür ya da türlerle ilgili ön bilgi
edinmek de önemlidir. Türün fiziksel özellikleri,
neyle beslendi¤i, nerede yaflad›¤›, günün hangi
zamanlar› etkin oldu¤u, tek bafl›na m›, toplu
halde mi yaflad›¤›, yuvas›n›n nas›l oldu¤u, yuva
alan›n›n, varsa egemenlik alan›n›n büyüklü¤ü, ne
zaman çiftleflti¤i, ne zaman do¤urdu¤u, kaç
yavrusunun oldu¤u, kaç y›l yaflad›¤› kitaplardan
ö¤renilebilir.

Art›k Araziye Ç›kma Zaman›
Üüüç... Bu ifl araziye ç›kmadan olmaz ve dikkat,
ilgi, zaman gerektirir. Kent d›fl›nda yaflayanlar
çok flansl›; onlar kolayca bu çal›flmay›
yapabilirler. Di¤erlerini büyüklerle birlikte yabana
götürmenin bir yolunu bulmal›.

K›fl›n hayvan izleri kar›n üzerinde daha kolay
seçilebilece¤inden, arazide çal›flmak daha
verimli, ama zordur. Mevsime uygun giysiler
seçin. Giysileriniz bol ve rahat olsun. Her
olas›l›¤a karfl› yan›n›zda ya¤murluk ve flapka

tafl›yabilirsiniz. Bir s›rt çantas›n›n içine su, meyve
suyu ve çikolata gibi enerji veren yiyecekler
atmak, arazi çal›flmas›n› sa¤l›kl› yürütmenizi
sa¤lar.

Bir gözlem defteri edinin. Dergimizin haz›rlad›¤›
gözlem defteri bu ifl için çok uygun. Yan›n›za bir
cetvel, renkli kuruboya kalemleri al›n. Pusula,
foto¤raf makinesi, büyüteç, dürbün, bitki, kufl ve

26 Bilim Çocuk

Amerika Birleflik Devletleri, Kanada, Rusya, Mongolistan ve ülkemizde kurtlar›n say›lar› fazlad›r. Kurtlar toplumsal hayvanlard›r. Bu
nedenle sürü halinde dolafl›rlar. Ayak izlerini inceleyerek sürünün kaç bireyden olufltu¤unu anlayabilirsiniz (üstte). Kurt ayak izi
(altta) köpe¤inkine çok benzer. Deneyim kazand›kça ikisini ay›rdetmeyi ö¤reneceksiniz.

memeli hayvanlarla ilgili rehber kitaplar ve örnek
toplama kaplar› çal›flman›z› zenginlefltirir.
Gözlem defterinizin bafl›na o günün tarihini,
gözleme kat›lan kiflileri, gözlem yapt›¤›n›z yeri,
gözlemin bafllama ve bitifl saatini yazacaks›n›z.
Bu bölüme bulundu¤unuz yerin yüksekli¤ini,
hava koflullar›n› da ekleyebilirsiniz.

Gözlem yapaca¤›n›z yerin haritas›n› bulmaya
çal›fl›n. Bulamazsan›z, yapt›¤›n›z arazi gezilerinde
gördüklerinize dayanarak kendiniz bir kroki ç›kar›n.
Gözlem yapt›¤›n›z yerleri, co¤rafya bilgilerini, bitki
örtüsünü ve hayvanlar›n izlerini bu kroki üzerinde
renkli kuruboya kalemleriyle çizebilirsiniz.

Çal›flmay› flöyle planlayabilirsiniz: Bir pusula
yard›m›yla, bir do¤ru boyunca belirli bir süre,
örne¤in 10 dakika yürüyün. Yürüyüfl boyunca
bitki örtüsünü, yaban yaflam› türlerinin
yiyebilece¤ini düflündü¤ünüz besinleri, bu
türlere ait izleri not edin. ‹zleri defterinize çizin,
cetvelinizle enini, boyunu ölçün. Foto¤raf
makineniz varsa, ayak izlerini, d›flk›lar›, dikkatinizi
çeken her fleyi kaydedin. Kuru d›flk› örnekleri
alabilir, bunlar› uzmanlara götürüp, hangi
hayvana ait oldu¤unu ö¤renebilirsiniz. Ama
d›flk›ya elinizi sürmeyin. Gözlemleri belirli
aral›klarla tekrarlay›n ve çal›flma yapt›¤›n›z arazi
hakk›nda tuttu¤unuz notlar› yeniden
inceleyin. Bu flekilde mevsimlere, y›llara
göre de hayvanlar›n durumlar›n›
de¤erlendirebilirsiniz.

Yaban Tehlikelidir
Ve döört... Yabanda çal›flman›n belirli kurallar›
var: Bu çal›flmay› tek bafl›n›za yapmay›n.
Arkadafllar›n›zla bir tak›m kurarak çal›fl›n.
Yan›n›zda mutlaka bir büyük olsun. Gezi
s›ras›nda birbirinizden ayr›lmay›n. Hayvanlar›n
duyular› geliflmifltir. Siz onlar› görmeseniz bile,

onlar çoktan sizi kokunuzdan farkederler. Yaban
hayvanlar› insanlardan uzak durur. Yine de bu,
onlarla karfl›laflmayaca¤›n›z anlam›na gelmez. Siz
her zaman önlem al›n. Aran›zda yüksek sesle
konuflun, sessiz çal›flmay›n. Yapt›¤›n›z gürültü de
hayvanlara orada oldu¤unuzu haber verecektir.
Yan›n›zdaki yiyecekleri aç›kta b›rakmay›n,
at›klar›n›z› yan›n›za al›n. Yiyecekler, aç hayvanlar
için her zaman çekicidir. Siz ya da baflkalar›
at›klar›n›z› ortal›kta b›rak›rsan›z, hayvanlar
kendilerine yiyecek verilmesine al›flabilirler. Bu
durumda herkesten onlar› beslemelerini
beklerler ve aç kald›klar›nda insanlara
sald›rabilirler. Asla yavrular› ya da yumurtalar›
elinize almay›n, yuvalar› bozmay›n, bilmedi¤iniz
bitkileri yemeyin, s›k, kuytu ya da bir hayvan›n
yuvas› olabilecek yerlere girmeyin, yoldan,
patikadan ayr›lmay›n. Yaban hayvanlar› da sizin
gibi yollar›, patikalar› tercih eder. Çok düflük bir
olas›l›k bile olsa, onlarla karfl›lafl›rsan›z, aniden
koflmay›n, hayvan›n gözlerinin içine bakmay›n,
mümkün oldu¤u kadar sakin olup, onun ne
yapt›¤›n› anlamaya çal›fl›n. Hayvanlar›n çiftleflme
ve yavrulama zamanlar› daha tehlikelidir. Bu
zamanlarda en iyisi arazi çal›flmas› yapmamal›.
Orada, yaban›n evinde konuk oldu¤unuzu
unutmay›n. Yaflama sayg› ilkesiyle hareket
ediyoruz, onlar› inceleyece¤iz, ama onlar›
rahats›z etmeden. Bu tür çal›flmalar yaparak,
onlar› daha iyi tan›r ve onlarla beraber yaflamay›
ö¤renebiliriz. Atalar›m›z bunu yapm›fl, biz de
baflarabiliriz.

n n n n n n n n n Tu¤ba Can

Kaynaklar
Can, Ö. E. Türkiye’nin Büyük Memeli Hayvanlar› Projesi, 2000

Can, Ö. E., Lise, Y., Nasuho¤lu, ."Do¤ubeyaz›t Yaban Hayat› Raporu", 2002
Cottrell Free A. Hayvanlar, Do¤a & Albert Schweitzer, 1991

Council for Environmental Education, "Project Wild, K-12 Curriculum & Activity Guide"
2000

Bilim Çocuk 27

An›msayacaks›n›z, fiubat 2001’de
dergimizin eki olarak kartlar verme-
ye bafllam›flt›k. Amac›m›z, oyun oy-
nayarak canl›lar hakk›nda bilgilen-
menizi sa¤lamakt›. ‹lk olarak meme-
lilerle bafllad›k. Sonra devam› geldi.
Kufllar, y›lanlar, böcekler, a¤açlar...
fiimdi yüzlerce kart›n›z var ve istedi-
¤iniz her an canl›larla kucaklaflabili-
yorsunuz. Bugüne de¤in bizleri sü-
rekli aray›p, memeli kartlar›n›n deva-
m›n› istiyordunuz. ‹flte yeni memeli
kartlar›n›z.

Bu say›m›zda kartlar›m›z, a¤›rl›kl› ola-
rak Türkiye’de de yaflayan memelile-
ri içeriyor. Bu hayvanlar›n bir k›sm›n›n
do¤al ortam› Türkiye’nin belirli bölge-
leri. Zaten adlar›n› da o bölgelerden
alm›fllar. Sivas’›n Kangal köpe¤i, Kon-
ya’n›n yaban koyunu, Ankara’n›n kedi-
si gibi. Bir k›sm› da ülkemizde yaflad›-
¤› gibi, dünyan›n pek çok bölgesinde
yaflamlar›n› sürdürüyor. Örne¤in,
a¤aç sansar› ve yabandomuzunun
ülkemizdeki yaflam alanlar›ndan biri
K›z›l›rmak deltas›. Yabandomuzu ül-
kemizin pek çok bölgesinde de var.
Karadeniz de, yediuyur, f›nd›k faresi,
boz ay› ve karaca türlerinin görüldü-
¤ü bölgelerimizden. Karaca, ülkemi-
zin kuzey ve güney bölgelerinde de
var; ama say›lar› her geçen gün azal›-
yor. Boz ay›, ülkemizin hemen her
yerinde ormanl›k ve da¤l›k bölgeler-
de yafl›yor. Farekulakl› yarasa Trakya,

Hatay, Birecik, Afyon, K›rflehir gibi
bölgelerimizde yaflam›n› sürdürüyor.
Karakulaksa soyu tükenmek üzere
olan hayvanlar›m›zdan biri. Ülkemizin
güney ve bat› bölgelerinde yafl›yor.
Örne¤in, Çanakkale, ‹zmir, Mu¤la, Ha-
tay, Siirt, Bingöl, Hakkari, gibi illerimiz-
de yaflad›¤›na iliflkin kay›tlar var. Saz
kedisi, ‹ç Anadolu, Do¤u Anadolu ve
Güneydo¤u Anadolu’nun bat› k›s›m-
lar›ndaki nehir ve göllerin k›y›lar›ndaki
dikenlik, çal›l›k ve kam›fll›klarda yafla-
m›n› sürdürüyor.

Kartlar›m›zda Avustralya’dan, Ameri-
ka’ya, Afrika’ya kadar dünyan›n pek
çok bölgesinde yaflam›n› sürdüren
baflka memelilere de yer verdik. Ki-
mi çöllerde, kimi bozk›rda, kimisi de
ormanda yafl›yor. Örne¤in üçpar-
makl› tembelhayvan Güney Ameri-
ka’n›n tropikal bölgelerindeki s›k or-
manlarda yaflam›n› sürdürüyor.
Kokarcaysa Kuzey Amerika’da a¤aç
kovuklar›nda yafl›yor. K›saburunlu
gagal›kirpi de Avustralya, Tazmanya
ve Yeni Gine’nin orman, çal›l›k ve
steplerinde yafl›yor. Tek hörgüçlü
deve de Arap çöllerini ve Kuzey Af-
rika’y› yaflam alan› olarak seçmifl.
Soyu tükenmekte olan da¤ zebras›
Güney ve Bat› Afrika’da yafl›yor. Mor-
sun da soyu tükenmek üzere ve
kuzey yar›kürenin so¤uk sular›nda
yay›l›fl gösteriyor.

Kartlar› haz›rlayan: Gülgûn Akbaba

28 Bilim Çocuk

Bilim Çocuk Kartlar›’yla

Memelileri
Tan›yoruz

Sevgili Bilim Çocuk Okurlar›,

Hepimiz, çevremizde olan bitenleri, canl›lar›n özelliklerini, uzay›n derinliklerinde neler oldu¤unu, besinlerin yararlar›n›,
makinelerin nas›l çal›flt›¤›n› ve daha milyonlarca konuyu anlamak ve ö¤renmek için istek duyar›z. ‹flte, anlamak ve
ö¤renmek istedi¤iniz sorular›n yan›tlar›n› araflt›rarak bu köflede yay›ml›yoruz. Yan›t›n› merak etti¤iniz tüm sorular›n›z›
afla¤›daki adrese gönderebilirsiniz.

TÜB‹TAK, Bilim Çocuk Dergisi Sorun Söyleyelim Köflesi
Atatürk Bulvar› No: 221 Kavakl›dere 06100 Ankara

SSooRRUUnn
söyle

iill MMeeyy

Sevgili Bilim Çocuk,
So¤an neden gözlerimizi yakar? Aç›klayabilir misiniz?

Elif Topçu

Turgut Reis ‹lkö¤retim Okulu/5-A

So¤an hücreleri, kükürt içeren baz› organik bileflikler
içerirler. So¤an› kesti¤inizde, hücrelerinde ayr›ca
bulunan baz› enzimler, bu kükürtlü bilefliklerle bir
araya gelirler ve ortaya sülfenik asit ç›kar. Sülfenik
asitler havadaki oksijenle karfl›lafl›r karfl›laflmaz
oksitlenirler ve ortaya baflka bir kimyasal madde
ç›kar. Bu uçucu madde, havada h›zl› bir biçimde
yay›l›r. Bu maddenin oluflumu, so¤an› kestikten
yaklafl›k 30 saniye sonra en üst düzeye ç›kar.
Yaklafl›k 5 dakika sonra, bu maddeyi ortaya ç›karan
kimyasal olaylar durur.

So¤an› kesti¤imizde havaya kar›flan bu kimyasal
madde, gözleri tahrifl eder. Gözümüzde en d›flta
yer alan saydam tabaka, ›s›, dokunma ya da çeflitli
kimyasallara karfl› çok duyarl›d›r. Saydam tabaka,
gözümüzü bu maddeye karfl› korumak için hemen
gözyafl› bezlerini uyararak gözlerimizin
sulanmas›n› sa¤lar ve bu maddeyi uzaklaflt›rmaya
çal›fl›r.

So¤an keserken gözünüzün yanmamas›n›
istiyorsan›z, birtak›m önlemler alabilirsiniz. So¤an›
suyun alt›nda kesmek, so¤an keserken yüzücü

gözlü¤ü takmak, enzimlerin yap›s›n› bozmak için

so¤an› ›s›tmak bunlardan birkaç›.

Sevgili Bilim Çocuk,
Y›ld›r›mlar ve gök gürültüsü nas›l olufluyor?

Asl›han Çakmak

Bornova/ zmir

Y›ld›r›m asl›nda büyük bir elektrik k›v›lc›m›ndan baflka

bir fley de¤il. Bulutlar, su damlac›klar› ve buz

kristallerinden oluflurlar. Su damlalar› ve kristaller

birbiriyle çarp›flt›kça elektrik yükü al›flveriflinde

bulunurlar. Bunlar›n içerdikleri yükler, rüzgâr›n da

etkisiyle belli yerlerde toplan›rlar. Eksi yükler

bulutlar›n alt›nda, art› yüklerse bulutlar›n üstünde

toplan›r. Asl›nda yüklerin nas›l olup da ayr› yerlerde

topland›¤› çok iyi anlafl›lm›fl de¤il. Z›t yükler, birbirini

çekti¤i, ayn› yükler de birbirini itti¤i için, bulutlar›n

alt›ndaki eksi yükler yeryüzündeki eksi yükleri iter,

art› yükleri çeker. Bu nedenle, bulutlar›n alt›ndaki

yeryüzü, binalar ve a¤açlar art› yükle yüklenir.

Yeterince yük birikti¤inde bulutun taban›ndaki yük,

kendine havada bir yol açarak yere do¤ru boflal›r.

Y›ld›r›m havan›n içinden geçerken onun ›s›nmas›na

ve aniden genifllemesine yol açar. Havan›n

genifllemesi, flok dalgalar› yarat›r ve biz bunu gök

gürültüsü olarak duyar›z.

Bilim Çocuk 29

. Alp Ako¤lu

Denizcilerin Umut Ifl›¤›

Deniz Feneri
Geceleyin deniz kenar›nda y›ld›zlar›n ne kadar çok ve parlak oldu¤una dikkat ettiniz mi? Bunun
nedeni, y›ld›zlar› görmemizi engelleyecek ›fl›k kirlili¤inin denizde olmamas›d›r. Denizcilerin,
yollar›n› y›ld›zlara bakarak buldu¤u dönemlerde ›fl›k kirlili¤i elbette söz konusu de¤ildi. Ne var ki,
onlar bile zaman zaman ›fl›¤a gereksinim duyarlar. Özellikle karaya yak›nlarsa ve k›y›y› görmeleri
gerekiyorsa, küçük bir ›fl›k çok önemli olur. Gökyüzündeki y›ld›zlar›n ›fl›klar›n›n gösterdi¤i gibi,
bazen karadan gelen bir ›fl›k da onlar için yaflamsal önem tafl›yabilir. Bu ›fl›¤›n kayna¤›ysa
yüzy›llard›r denizcileri kazalardan koruyan ve yönlerini bulmalar›n› sa¤layan deniz fenerleridir.

Bilinen ilk deniz fenerleri Fenikeliler zaman›nda
yap›lm›flt›. Denizcilikle u¤raflan ve deniz
ticaretinde çok ileri bir ulus olan Fenikeliler,
geceleri kayal›klara çarpmamak, ya da karaya
bakarak yönlerini bulabilmek amac›yla deniz
fenerleri yap›yorlard›. Antik ça¤›n en ünlü deniz
feneriyse, dünyan›n yedi harikas›ndan biri
say›lan ‹skenderiye Feneri olmufltu. 110 metre
yüksekli¤indeki fener, dönemin önemli
limanlar›ndan biri olan ‹skenderiye’nin simgesi
olarak an›l›yordu.

Roma ‹mparatorlu¤u’nun y›k›lmas› ve ard›ndan
gelen kar›fl›k dönemde, deniz ticareti büyük
kesintiye u¤ram›flt›. Ticaret için gerekli düzen
ve güvenlik olmad›¤›ndan, denizcilik ve deniz
fenerleri uzun süre önemsenmedi. 12. yüzy›lda
deniz ticaretinin yeniden canlanmas›na de¤in
Avrupa’da çok az deniz feneri yap›ld›.

16. yüzy›l›n sonunda Avrupa k›y›lar›nda yaklafl›k
30 deniz feneri bulunuyordu. Bu say› 1820 y›l›na
gelindi¤inde yaklafl›k 250 kadard›. Bafllang›çta
fenerler, a¤açtan kuleler halindeydi; odun
atefli, mum ve ya¤, lambalar› ayd›nlatmada
kullan›lan bafll›ca malzemelerdi. Ne var ki,
bunlar fliddetli f›rt›nalara, rüzgârlara ve büyük
dalgalara dayan›ks›zd›. Bu nedenle deniz
fenerlerinde yap› malzemesi olarak tafl
bloklar›n kullan›lmas› gündeme geldi. Deniz
feneri yap›m›nda uzun süre kullan›lan ve duvar
örme yöntemiyle birbirine ba¤lanan tafl bloklar,
20. yüzy›lda yerini çelik ve betona b›rakt›.
Günümüzde deniz fenerleri, al›fl›lm›fl silindir
görünüfllü yap›da de¤il, radyo verici
istasyonlar›n›n verici kulelerine benzer çelik
iskeletler biçiminde yap›l›yor. Bunun birkaç
nedeni var: ‹lki, fenerlerde ›fl›k üretmek için
kullan›lan malzemeyle ilgili. 19 yüzy›la de¤in
deniz fenerlerinde ayd›nlatmada kullan›lan
malzeme, odun ya da yan›c› ya¤lard›. 16.
yüzy›lda bir süre kömür de kullan›lm›flt›. Ne var
ki, fenerin atefli yanarken ç›kan duman, atefli
rüzgâr ve sudan koruyan camlar›n yüzeyini çok
çabuk karart›rd›. Deniz fenerlerinde yaflayan
fener bekçileri, ateflin sürekli yanmas›n›
sa¤larken, bu camlar›n temiz olmas›na da özen
gösterirlerdi. Zamanla daha az duman ç›kararak
yanan ya¤ lambalar›n›n bulunmas›yla bu sorun
ortadan kalkt›. Elektrikle çal›flan lambalar›n
yap›lmas›ndan sonraysa atefli sürekli yanar
tutacak bir fener bekçisi gereksinimi ortadan
kalkt›. Üstelik bu yeni lambalar sayesinde deniz
fenerleri eskiden olmad›¤› kadar uzaktan
görülebiliyorlard›. Böylece çelik bir iskeletin

üzerinde kendi kendine yan›p sönen lambalar,
tafltan yap›lm›fl, silindir biçimindeki eski deniz
fenerlerinin devrini kapad›.

Deniz fenerlerinin geçmiflteki önemini
kaybetmelerinin bir nedeni de, radar ve telsiz
gibi sistemlerin geliflmesi. Denizciler, bu sayede
her türlü hava koflulunda karay› ve s›¤ sular›
farkedebiliyorlar. Bunun yan›nda, deniz
fenerinin ve ›fl›¤›n›n görülemedi¤i kötü hava
koflullar›nda sesten de yararlan›l›yor. Geçmiflte
sesli uyar›lar için top sesinden ve çanlardan
yararlan›l›rm›fl. Günümüzdeyse, sirenler ve
kornalar kullan›l›yor. Sesin yay›l›m› da hava
durumuna ba¤l› olarak de¤ifliyor. Bu nedenle,
günümüzde deniz fenerlerinde telsiz ve
gemicilerin kulland›¤› türden sinyaller yayan ya
da geminin radar›n› kuvvetlendiren radar
kuleleri bulunuyor.

Geliflen teknolojiye gittikçe yenik düflen
fleylerden biri de deniz fenerleri. Belki bir süre
sonra, onlar› yaln›zca geçmiflten kalan süsler
olarak görece¤iz k›y›lar›m›zda.

n n n n n n n n n Gökhan Tok

Kaynaklar
Boorstin, D., Keflifler ve Bulufllar, Çeviren: Fatofl Dilber, Türkiye ‹fl Bankas› Kültür Yay›nlar›, 1996

www.howstuffworks.com
www.lighthouse.cc

Bilim Çocuk 31

Bugün televizyonlarda, dergilerde ve daha birçok
yerde dinozorlar›, daha do¤rusu resimlerini
görebiliyoruz. Ancak, bir zamanlar kimse
dinozorlar› tan›m›yordu, hatta dinozor diye bir
canl›n›n varl›¤›ndan bile haberimiz yoktu.
Asl›nda bu durum o kadar da eski say›lmaz;
dinozor sözcü¤ü bile yaln›zca 160 yafl›nda.

1820’lerin sonlar›ndan bafllayarak, Avrupa’da
ola¤anüstü büyüklükte baz› kemik kal›nt›lar›

bulunmaya bafllanm›flt›. Bilimadamlar›n›
heyecanland›ran bu kemiklerin önce dev bir
sürüngene ait oldu¤u düflünülmüfl, daha
sonraysa yok olmufl farkl› bir türe ait oldu¤u
anlafl›lm›flt›. Bu yeni türe yeni bir ad vermek
gerekiyordu. Dinozor ad›n› ilk kullanan kifli, ‹ngiliz
bilimadam› Robert Owen. Owen, Yunanca
korkunç anlam›na gelen deinos ve
kertenkele anlam›ndaki sauros sözcüklerini bir
araya getirerek 1842’de bu sözcü¤ü türetti.
Bundan k›sa bir süre sonra da 1855
y›l›nda, Kuzey Amerika’da ilk dinozor fosili
bulundu.

Dinozorlarla ilgili çal›flmalar›n yeni
bafllad›¤› 1870’li y›llardaysa, önemli bir bilimsel
çekiflmenin taraflar› olan Othniel Charles Marsh
ve Edward Drinker Cope tarih sahnesindeki
yerlerini alm›fllard›. Her ikisi de k›sa sürede ünlü
birer fosilbilimci (paleontolog) olan
Marsh da, Cope da yeni dinozor fosilleri bulup,
bunlar›n türlerini belirlemekle u¤rafl›yorlard›.
Türü ilk belirleyen, onun ad›n› da
koyuyordu.

Önceleri bar›fl ve dostluk içinde yürüttükleri
iliflkileri, zamanla bilimsel bir çekiflmeye, daha
sonra da kavgaya dönüflmüfltü. Her ikisi de,
bulduklar› yeni fosillerle di¤erine üstünlük
sa¤lamaya çal›fl›yordu. Sonunda, olay gazete
sütunlar›na tafl›nd› ve tüm dünya bu iki
bilimadam› aras›ndaki çekiflmeyi izlemeye
bafllad›.

‹kisi de Çok ‹natç›!
1831’de do¤an Othniel

Charles Marsh,
ilkö¤renimini
tamamlad›ktan sonra,
e¤itimine ara vererek
çiftçilikle u¤raflmaya
bafllad›. 20’li yafllar›na
geldi¤inde yeniden

okumaya karar verdi; 24
yafl›nda üniversiteden

Fosilbilimcilerin
Büyük Çekiflmesi

32 Bilim Çocuk

mezun oldu. Daha sonra zengin amcas›, Marsh’›n
elinden tuttu ve Yale Üniversitesi’nde kurdu¤u
müzenin bafl›na onu getirdi. Fosilbilime büyük
ilgisi olan Marsh, daha sonraki bilimsel
çal›flmalar›n› burada sürdürdü.

Edward Drinker Cope ise, daha
alt› yafl›ndayken, fosil

resimleriyle ilgilenmeye
bafllam›flt›. Marsh’tan
dokuz yafl daha genç
olan Cope da
do¤abilimlerine ilgi
duyuyordu. Bu
nedenle 1858’de
Pennsylvania
Üniversitesi’ndeki

ö¤retmenlik görevinden
ayr›l›p, Kuzey Amerika’da

ilk dinozor fosilinin
bulundu¤u yer olan New

Jersey yak›nlar›na tafl›nd›.

Günümüzden 65 milyon y›l kadar önce yok olan
dinozorlar, bilimadamlar›n›n Mezozoik Dönem
olarak adland›rd›klar› dönemde yaflam›fllard›. 230
milyon y›l önce bafllay›p, 65 milyon y›l önce
sona eren bu dönem, dinozorlar›n da sonu oldu.
Bu da, daha sonraki dönemlerde ortaya ç›kan
insanla, dinozorlar›n hiçbir zaman birlikte
yaflamad›klar› anlam›na gelir.

Bu durumda akla ilk gelen soru "Peki, o zaman
dinozorlar hakk›nda nas›l bu kadar çok bilgiye
sahibiz?" olabilir. Fosilbilim sayesinde elbette.
Binlerce y›l önce ölen bir canl›n›n bedeni, daha
sonra kayalaflan bir çamurun içinde kald›¤›nda,
bozulmadan fosil olarak saklanabiliyor. Bir göl,
nehir ya da deniz dibindeki çamurla kaplanm›fl
bir dinozor bedenini düflünün. Dinozorun bedeni
zamanla çürür ve geriye yaln›zca sert kemikler
kal›r. Bu arada mineraller de kemiklere
yerleflerek, tüm beden çürüse bile, onun bir
modelini oluflturmufl olurlar. Bu sayede de
milyonlarca y›l öncesinden günümüze kadar
gelebilen fosillere ulafl›labilir. Fosillerse dünyay›
ve canl›lar› inceleyen bilimadamlar›n›n ifllerini
çok kolaylaflt›r›r.

Amerika’n›n bat›s›, dinozor fosili araflt›rmalar›
yapan bilimadamlar› için çok uygun yerlerdi.
Çünkü, dinozorlar›n yaflad›¤› dönemlerde, bu
bölgenin büyük bir k›sm› dinozor fosillerinin
saklanmas› için en uygun ortam› sa¤layan sularla
kapl›yd›. Bu nedenle Marsh, 1870’te bu bölgeye

bir araflt›rma gezisi düzenledi ve burada bir
araflt›rma kamp› kurdu. Marsh’a rehberlik eden
kifliyse, birço¤umuzun filmlerden ya da
kitaplardan ad›n› duydu¤umuz William Cody,
yani bir zamanlar "vahfli bat›"n›n ünlü
kovboylar›ndan biri olan Buffalo Bill’di. Onun gibi
rehberlere gerek duyuluyordu; çünkü o y›llarda
bu bölgeler k›z›lderililerindi. Bu topraklarda
araflt›rma yapabilmek için k›z›lderililerle anlaflmak
ya da savaflmak gerekiyordu.

Ancak, Marsh için k›z›lderililerden daha büyük bir
sorun vard›: Kendisinden iki y›l sonra araflt›rma
yapmak üzere yola koyulan Cope. Ayn› bölgede
araflt›rma yapan ikili, birbirlerini kendilerine ait
fosilleri çalmakla suçlay›nca, ipler koptu ve
büyük çekiflme böylece bafllam›fl oldu.
Birbirlerine öfke ve suçlamalarla dolu mektuplar
göndermeleri kavgay› büyütmüfltü. Ancak,
birbirlerinden nefret etmelerine neden olan as›l
olay, 1877’de Colorado yak›nlar›nda birtak›m
fosiller bulan bir ö¤retmenin, bunlardan baz›
örnekleri önce Marsh’a, ondan bir yan›t
alamay›nca da Cope’a göndermesi oldu. Bu

Bilim Çocuk 33

1800’lü y›llara oranla, günümüzde fosilbilimcilerin ifli oldukça
kolay. Ancak, yine de kavurucu s›cakta ve dondurucu
so¤ukta çal›flmaya çözüm bulunmufl de¤il. Çal›flmalar›n can
al›c› noktas›ysa, fosilleri zedelemeden bulunduklar› yerden
ç›karmaya çal›flmak.

durumu duyan Marsh, hemen fosilleri bulan
ö¤retmene bir miktar para yollayarak kemikleri
istedi. Bölgeye gidip araflt›rma yapan Marsh’›n
adamlar›, bir ton a¤›rl›¤›ndaki bu fosilleri birkaç
hafta içinde Yale’deki müzeye gönderdiler.
Bunlar, o güne de¤in ilk kez bulunmufl olan
Stegosaurus adl› türe aitti.

Ayn› dönemlerde, Coloradolu bir baflka
ö¤retmen de buldu¤u fosillerden Cope’a söz
etmiflti. Bu fosiller Marsh’›nkilerden daha iyi
durumdayd›. Daha sonra, iki demiryolu iflçisinin
bulduklar› fosillerden haberdar ettikleri Marsh,
bu yeni fosiller aras›nda Allosaurus, Diplodocus,
Stegosaurus, Camptosaurus gibi birçok türe
rastlad›. Ancak, büyük bir hata yaparak,
bunlardan birini yeni bir türe ait sand›.
Ad›n› Brontosaurus koydu¤u bu fosiller asl›nda,
daha önceden adland›rd›¤›
Apatosarus’a aitti.

Bu tür hatalar› Cope da yap›yordu. Bunun
nedeni, aralar›ndaki "yeni bir tür bulup
adland›rma" yar›fl› yüzünden aceleci
davranmalar›yd›. Hatta bu yar›flta öne geçmek
isteyen Cope, buldu¤u yeni türlerin adlar›n›
do¤udaki bilim merkezlerine bir an önce
duyurabilmek için telgraf çekiyor,
ama bu zor adlar› telgraf memurlar›na
do¤ru biçimde yazd›rmakta epeyce
zorlan›yordu.

As›l zor olansa, fosilleflmifl kemikleri
zedelemeden çevrelerindeki kayalardan
ay›rmakt›. Kemik toplay›c›lar›, yaz›n kavurucu
s›cakta, k›fl›nsa dondurucu so¤ukta çal›flmak
zorundayd›lar. Ayr›ca, k›z›lderililerle yaflanan
çat›flmalar nedeniyle tetikte olmalar› da
gerekiyordu. Bunun üzerine Marsh, arazilerinden

geçmesine izin vermeleri karfl›l›¤›nda Siyularla bir
anlaflmaya vard›. ‹zin karfl›l›¤›nda K›z›lderili
Sorunlar› ‹daresi’nde onlar›n haklar›n› savundu ve
kimi hedeflerine ulaflmalar›na yard›mc› oldu.

Yale’de profesör olan Marsh’›n, Cope’a göre
birtak›m olanaklar› vard›. Her fleyden önce,
üniversite birçok harcamas›n› karfl›l›yor ve o da
bu sayede daha çok iflçi çal›flt›rabiliyordu. Hatta,
Marsh’›n yan›nda çal›flanlardan ya da
yard›mc›lar›ndan baz›lar› da daha sonra ünlü
birer bilimadam› olmufllard›. Marsh’›n Ulusal
Bilimler Akademisi baflkanl›¤›na seçilmesi, Cope
için pek de iyi olmad›. Marsh, nüfuzunu
kullanarak Cope’u Amerikan Jeolojik Araflt›rmalar
Kurumu’ndan uzaklaflt›rd›. Oysa kendisi, bu
kurumdan önemli ölçüde parasal ve teknik
destek sa¤lam›flt›; Cope da sa¤layabilirdi.
Bu durum barda¤› tafl›ran son damla oldu ve 12
Ocak 1890’da Cope, hem Marsh’› hem de
Amerikan Jeolojik Araflt›rmalar Kurumu baflkan›n›
hedef alan bir mektup yazarak bunu Herald
gazetesine gönderdi. Cope’un bu davran›fl›,
aralar›nda y›llard›r görece örtülü biçimde
süregiden çekiflmenin tüm dünyan›n gözü
önünde yaflanmaya bafllamas›na neden oldu. Bir
hafta sonra Marsh’›n yan›t› geldi.
Marsh’a göre, Cope’un kendisinden nefret
etmesinin nedeni bir Elasmosaurus iskeletiydi.
Çok uzun bir boynu ve kuyru¤u olan bu
sürüngene ait kemikleri bir araya getiren Cope,

34 Bilim Çocuk

Marsh ve Cope’un aras›nda süren amans›z fosil av›, birtak›m
tehlikeler de içeriyordu. O dönemlerde “vahfli bat›” olarak
adland›r›lan bölgede yap›lan çal›flmalar, hem iklim, hem de
arazi koflullar› aç›s›ndan zorlu olmas›n›n yan›nda fosil avc›lar›,
k›z›lderili topraklar›ndan geçmek zorunda olduklar› için de
kimi zaman tehlikeli bir ifl olabiliyordu.

Cope, bulmufl oldu¤u Elasmosaurus iskeletini olufltururken
önemli bir hata yapm›flt›. Fosilin çok uzun bir boynu ve yine
çok uzun bir kuyru¤u vard›. Bu durum Cope için yan›lt›c›
olmufltu. Fosile ait kafay›, yanl›fll›kla boynu yerine
kuyru¤unun ucuna takan Cope’u uyaran kifli Marsh olmufltu.

Elasmosaurus
do¤ru

Elasmosaurus
yanl›fl

bunu Marsh’a göstermisti. Ancak, Cope iskeletin
bafl›n›, boynu yerine kuyruk k›sm›na
yerlefltirmiflti. Marsh, hatas›n› Cope’un yüzüne
söylemiflti ve kendi anlat›m›na göre, o gün
bugundür Cope kendisinden nefret eder
olmufltu.

Gazetede yay›mlanan yaz›lar›n ard›ndan k›sa bir
süre sonra, 1892’de ifller Marsh için de ters
gitmeye bafllad›. Hükümet, kaynak savurganl›¤›
oldu¤u gerekçesiyle onun çal›flmalar›na
ay›rd›¤› paray› kesti. Böylece Marsh da, Cope
gibi kendi kaynaklar›yla araflt›rmalar›n›
sürdürmeye çal›flman›n zorluklar›n›
görmüfl oldu.
1897’de Cope’un ve 1899’da da Marsh’›n

ölmesiyle, bu kavga da unutuldu. Ancak, yine de
bilim dünyas›n›n bu çekiflmeden birtak›m
kazan›mlar› oldu. Her fleyden önce bu ezeli
rekabet, her iki bilimadam›n› da çok fazla
çal›flmaya ve üretmeye itti. Bugün bilinen alt›
dinozor alt grubundan dördünün s›n›fland›rmas›,
bu çekiflme döneminde yap›ld›. Bu dönemde,
her iki bilimadam› ve çal›flma arkadafllar›nca
toplam 130 yeni dinozor türü bulundu. Ancak, bu
kavgan›n bilime en önemli katk›s›, Marsh ve
Cope aras›ndaki bu çekiflmeyi izleyerek,
fosilbilime ad›m atan genç bilimadamlar›n›n
bundan ald›klar› ders oldu. Bu sayede yeni
kuflaklar, çal›flmalar›n› bar›fl ve dostluk
ortam›nda, paylafl›mc› ruhla sürdürmeyi ilke
edindiler. Bugün art›k hepimiz biliyoruz ki,
birbirimizle çekiflmektense, güç birli¤i

yapmak, bilgiyi paylaflmak ve birlikte
çal›flmak hem kendi çal›flmalar›m›z için
çok daha yararl›, hem de bu tür bir çal›flma
biçiminin bilime ve insanl›¤a katk›s› çok daha
büyük.

n n n n n n n n n Elif Y›lmaz

Kaynaklar
Huntington, T., "The Great Dinosaur Feud" Muse, Mart 1999

Hellman, H., "Büyük Çekiflmeler" TÜB‹TAK Popüler Bilim Kitaplar›, Ankara, 2001

Bilim Çocuk 35

Stegosaurus maketi

Allosaurus resmi

Triceratops kemikleri

Triceratops (solda), Stegosauros (üstte)ve Allosaurus
(altta), Othniel Charles Marsh’›n 1800’lerin sonlar›nda
buldu¤u türlerden baz›lar›.
Günümüzde, dinozorlar hakk›nda daha ayr›nt›l› bilgi sahibi
olabilmemiz için, bilimadamlar› bu fosillerin maketlerini
yap›yorlar ya da resimlerini çiziyorlar.

sever, sever, sever
ama en çok metali sever

uçak, kay›k, flapka, ev
yaratt›¤›n her fley güzel olur!

katla, k›r›flt›r, büzüfltür
tüm gerçekleri sorufltur

Y
ha

rf
i m

i,
m

a
ka

s
m

›?
yo

ks
a

s
o

ru
 i
fl

a
re

ti
m

i?

am
aç

 b
un

u
bu

lm
ak

 m
›?.

.

sa
r›,

 k
›rm

›z
›,

m
av

i,
ye

fli
l,

m
or

he
ps

i o
nu

n
iç

in
de

,
bu

lm
ak

 z
or

!

eevvddee bbiilliimmeevvddee bbiilliimm

aç kapa
tuttur da tuttur

nesneleri bulufltur...

Saf Su Yapal›m
K a r › fl t › r › p , A y › r › p M a d d e y i T a n › y a l › m . . .

Dam›tma, suyu içindekilerden ar›tman›n do¤al yoludur. Günefl,
yeryüzündeki suyu ›s›t›r. Is›nan su buharlafl›r. Su buhar›, s›v› haldeki
suyun yüzeyinden ayr›l›rken, içindeki tüm tuz ve mineralleri geride
b›rak›r. Su buhar›n›n sonraki yolculu¤u, atmosfere do¤rudur.
Yükseklere ç›kt›kça s›cakl›k düfler ve su buhar› gaz halden s›v› hale
geçer; ya¤mur, kar ya da dolu olarak... Hava kirlili¤inin olmad›¤›
bölgelerde, yeryüzüne düflen su, saf haldedir. Saf su nedir diye
soracaks›n›z. Kimyasal olarak içinde iki hidrojen ve bir oksijen
molekülünün oldu¤u bileflik, saf sudur. Musluk suyu, kaynak suyu,
deniz suyu ya da içme sular› saf su de¤ildir. Örne¤in, musluk suyunun
içinde suyu mikroplardan ar›nd›rmak için kullan›lan klor, deniz
suyunun içinde de tuz vard›r. ‹çme suyunu inceleyerek neler içerdi¤ini
ö¤renebilirsiniz.

Dam›tma iflleminden sonra elde edilen saf su, özellikle bilimsel
deneylerde kullan›l›r. Çünkü suyun içindeki tuzlar, mineraller kimyasal
de¤iflimlere neden olabilece¤inden, deney sonuçlar›n› etkileyebilir. Siz
de deneylerinizde kullanmak üzere saf su elde edebilirsiniz.

Gerekli Malzeme
n Küçük bir ocak ya da mutfaktaki ocak

n Sapl› tencere

n Tencereye göre büyük bir kapak

n Bardak

n Tuz

n Su

Haydi Bafllayal›m
Barda¤›n içine su ve tuz koyarak, bir tuzlu su kar›fl›m› haz›rlay›n. Kar›fl›m›n tad›na

yayl› k›skaç
gözünü dört aç...

yuvarla, döndür, sar, çevir,

sonunda de¤ifltir...

bakarak, tad› akl›n›zda tutun. Bu arada
barda¤› iyice y›kay›n; size tekrar
gerekecek. Kar›fl›m› tencerenin içine
boflalt›p, oca¤›n üzerine yerlefltirin. Bu ve
sonraki aflamalarda büyüklerden yard›m
al›n. Oca¤› yakarak tuzlu su kar›fl›m›n› ›s›t›n.
Son olarak, büyük kapa¤› tencerenin
üzerine öyle yerlefltirin ki, kar›fl›m ›s›nd›kça
aç›¤a ç›kan su buhar› yükselip kapa¤a
çarps›n ve yo¤unlaflarak barda¤›n içine
dökülsün. fiimdi barda¤›n içinde toplanan
suyun tad›na bak›n ve ilk haliyle
karfl›laflt›r›n. Bir de¤ifliklik var m›? ‹flte, saf
su elde ettiniz.

say tanecik say
dök tanecik dök...

önce, sonra, flim
di,

bitti...
az ekle, çok

ekle,
kar›flt›r

bekle...

...yumuflak m›, kuru mu?
bu

kolay bir soru mu?..

Saf Sudan Yararlanarak
‹ncelemeler Yapabilirisiniz
Saf suyu, asit-baz ay›rac› haz›rlamak için
kullanabilirsiniz. Saf suyu kaynatarak içine
k›rm›z› lahana yapraklar› at›n. Kar›fl›m

so¤uduktan sonra yapraklar›
ç›kar›n ve renkli suyu bir flifle
içinde saklay›n. Evdeki limon,
domates, sabun, cam silici
gibi maddelerin asit ya da
baz olup olmad›¤›n› bu
s›v›dan yararlanarak
bulabilirsiniz. Asit ya da baz
olup olmad›¤›n› merak
etti¤iniz maddelerin suyuna,
flifledeki renkli sudan
damlat›n. E¤er madde asitse
renk k›rm›z›ya, bazsa yeflile
dönüflecektir. Asit ya da baz
de¤ilse, renk de¤iflmeyecek.
Bu durumda madde
"nötr"dür. Saf suyu inceleyin,
bakal›m asitlik-bazl›k
aç›s›ndan hangi özelli¤i
tafl›yor?

n n n n n n n n n n n n n n n n n n n Tu¤ba Can

Kaynaklar:
Hann, J. How Science Works, 1993

Vancleave’s, J. Chemistry For Every Kid, 1989
http://www.alphaomegafood.com/distilledwater.htm

Tüm dünyada oldu¤u gibi, ülkemizde de orman
yang›nlar›n›n büyük bir ço¤unlu¤u do¤al
nedenlerle ortaya ç›km›yor. Daha çok insan
etkisiyle ortaya ç›kan yang›nlar ormanlara zarar
veriyor. Üstelik bu, ormanlarda yaflayan pek çok
canl›n›n da yok olmas›na neden oluyor. Bu

nedenle, yang›nlar› önlemenin çareleri aran›yor.
Ülkemizde de, yanan orman alanlar›n›n
yenilenmesi ve oluflan yeni orman alanlar›n›n ayn›
tehlikeye düflmemesi konusunda önemli
çal›flmalar yap›l›yor.

Yaz aylar›nda, Ege ve Akdeniz bölgelerinde meydana gelen "orman
yang›n›" haberlerini s›kça duyar›z. Bunun nedeni, Akdeniz
ikliminin egemen oldu¤u bu bölgelerin orman yang›nlar›na en
duyarl› bölgeler olmalar›. Kimimizin tatillerimizi geçirdi¤imiz,
kimimizin yak›n›nda yaflad›¤› bu ormanl›k alanlarda ç›kan
"büyük" yang›n haberleriyle üzülürüz. Oysa, biraz dikkat, özen ve
do¤ru planlamayla, atalar›m›zdan bize kalan bu de¤erli miras›,
bizden sonraki kuflaklara da aktarabiliriz...

Yang›ndan Sonra...

Büyük yang›nlar yaln›zca a¤açlara zarar vermekle kalm›yor, ayn›
zamanda o alanda yaflayan öteki canl›lara da zarar veriyor. Pek
çok canl› yok oluyor, hayvanlar›n bir k›sm› kaçmay› baflarsa da
yaflam alanlar› zarar görüyor.

38 Bilim Çocuk

A¤açland›rma Yap›l›rken...
Yanm›fl bir alanda yeniden oluflturulacak ormanda,
ço¤unlukla bölgede do¤al olarak bulunan bitki türlerine yer
verilmesi gerekiyor. Yang›n tehlikesinin yüksek oldu¤u
alanlarda kolay ve h›zl› yanan türler yerine, güç ve yavafl
yanan türlerin yetifltirilmesi de önemli. Ancak, bu bitkilerin
ortama uyum sa¤layabilecek ve orada yaflayan di¤er
canl›lar aç›s›ndan olumsuz olmayacak türlerden seçilmesi
gerekiyor. Ormanlaflt›r›lan alan›n çevresinde, olas› bir
yang›n›n h›z›n› yavafllatabilmek için, rüzgar› engelleyebilen
bitkilerin yetifltirilmesi de oldukça yararl›.

Ülkemizde Akdeniz bölgesinde s›kl›kla rastlanan 45 a¤aç ve
a¤açç›k türünün yang›na dayan›kl›l›klar› araflt›r›ld›. Bu
araflt›rma sonucunda kolay ve zor yanan türler belirlendi.
Özellikle piramidal servinin yang›na dirençli bir tür oldu¤u
saptand›. Bundan baflka, servinin rüzgar›n h›z›n› azaltabilmesi
de, onun yang›n› önleyici bir tür olarak kullan›lma olas›l›¤›n›
art›rd›. Servi, Akdeniz’den Karadeniz’e kadar uzanan genifl
bir alanda yetiflebilen bir a¤aç türü. Üstelik, deniz
seviyesinden 700-800 m yükseklikteki alanlarda da
yaflayabiliyor. ‹flte, tüm bu özellikleri sayesinde piramidal
servi, orman alanlar›nda art›k daha çok tercih ediliyor.

Yang›ndan sonra, yeniden ormanlaflt›rma yap›l›rken,
tohumlar›n çimlenebilmesi için uygun bir ortam sa¤layan
kül tabakas›n›n rüzgar ya da ya¤mur sular›yla alandan

uzaklaflmas›n› önlemek de çok önemli. Bu nedenle, yol
kenarlar› ve yang›na duyarl› bölgelerde orman kenarlar›na
birkaç s›ra piramidal servi dikilmesinin, yang›ndan
korunmada yararl› olaca¤› düflünülüyor. Bu bölgelerde
zakkum, k›br›sakasyas›, kat›rt›rna¤›, incir gibi baflka zor yanan
bitkilerin de yetifltirilebilece¤i söyleniyor. Böylece k›z›lçam
gibi kolay yanabilen a¤açlardan oluflan ormanlar, dikkatsizlik
yüzünden ç›kan yang›nlardan daha kolay korunabilecek.

Yang›na duyarl› kurak bölgeler ormanlaflt›r›l›rken, seçilecek
a¤aç türlerinin yaln›zca yang›na dirençli olmalar› yeterli
de¤il. Seçilecek türlerin bu ortama uygun olmalar›
gerekiyor. Bilimsel temellere dayanmadan bafllat›lan
a¤açland›rma çal›flmalar›, her ne kadar iyi niyetle yap›lm›fl

olsa bile, bazen do¤aya yarar yerine zarar verebiliyor.
Do¤al bitki örtüsü yerine, farkl› a¤aç türlerinin dikilmesi
bölgedeki baflka baz› türlerin yok olmas›na yol açabiliyor.

A¤açland›rma yapmak, kaybedilen orman› yerine
getirmiyor. Üstelik do¤al çevre ve biyolojik çeflitlilik
üzerinde olumsuz etkiler yarat›yor. "Orman ekosistemi",
yaln›zca orada yetiflen a¤açlar› de¤il, sincaplar, böcekler ve
farkl› bitki türlerini de içeriyor. Bu nedenle, a¤açland›rma
çal›flmalar›n›n, biyolojik çeflitlilik göz önünde bulundurularak
da yap›lmas› gerekiyor.

Önce kaybedip sonra bulmaya çal›flmak yerine, sahip
oldu¤umuz do¤al miras› korumak için elimizden geleni
yapmal›y›z. ‹fle, çevremizde bulunan a¤açlar› tan›makla
bafllayabiliriz. ‹flte, bunu yapmak için önünüzde kocaman bir
yaz tatili var.

n n n n n n n n Banu Binbaflaran

Kaynaklar
Yang›na Dirençli Orman Kurma ‹lkeleri TMMOB, Orman Mühendisleri Odas›, yay›n no:21, 1999

http://whyfiles.org
Do¤adaki Ayak ‹zlerimiz, DHKD yay›n›, 2000

Bilim Çocuk 39

A¤açland›rma çal›flmas›nda dikkat edilmesi gereken en önemli
fley, seçilen a¤ac›n o alana uyum gösterebilecek bir tür olmas›.
Ülkemizde ço¤u a¤aç türü özel olarak yetifltiriliyor. Bize düflen,
böyle bir çal›flmaya kat›ld›¤›m›zda a¤açlar›m›z› tan›maya
çabalayarak, dikece¤imiz a¤açlar› seçerken daha özenli
davranmak.

Biz Neler Yapabiliriz?
Ormanlar›n yararlar›n› bilmeyenimiz yoktur. Pek çok gereksinimimizi
ormanlardan karfl›lar›z. Ormanlar›n düflman› yaln›zca yang›nlar de¤il.
Asl›nda insanlar›n tüketim al›flkanl›klar› da ormanlara dolayl› olarak zarar
veriyor. Sahip oldu¤umuz bu do¤al kaynaklardan uzun süre boyunca
yararlanmak istiyorsak, biz de baz› davran›fllar›m›za dikkat ederek
onlar›n korunmas›na katk›da bulunabiliriz.

n Çevremizde gördü¤ümüz mobilyalar›n ço¤u a¤açlardan yap›l›yor.
Daha az a¤aç kesilmesini istiyorsak, mobilyalar› daha dikkatli kullan›p,
hemen eskimelerini engelleyebiliriz.
n Ormanda atefl yakmamaya ve piknik yapt›¤›m›z alan› temiz
b›rakmaya özen gösterebiliriz.
n Ülkemizde yetiflen a¤aç türlerini iyi tan›maya çal›flal›m. Böylece,
a¤açland›rma yapaca¤›m›z zaman o bölgede yetiflebilecek a¤aç
türleri aras›ndan seçim yapabiliriz.
n Evimizde biriken ka¤›tlar› at›k ka¤›t al›m merkezlerine gönderebiliriz.
n Gerikazan›ml› ka¤›t kullanabiliriz.
n Ka¤›tlar›n her iki yüzünü de kullanabiliriz.
n Giderek artan enerji gereksinimi, yeni santrallerin kurulmas›n›
gerektiriyor; bu da hava kirlili¤i, asit ya¤murlar› yoluyla ormanlara zarar
veriyor. Enerji tasarrufunu bir al›flkanl›k haline getirmek de
ormanlar›m›z› koruman›n yollar›ndan biri. Örne¤in, odan›zda ifliniz
bitti¤inde ç›karken ›fl›¤› kapatmay› sak›n unutmay›n!

"fiampiyon a¤aç" sözünü belki ilk kez duyuyorsunuz.
Bununla, asl›nda çok büyük a¤açlar› kastediyoruz.
fiampiyon a¤açlar› bulabilmek de, çok büyük a¤açlar›
bulmak anlam›na geliyor. Öncelikle kendinize küçük
bir alan belirleyin. Bu alan, bol a¤açl› ve evinize yak›n
bir yerde olsun. Bir piknik alan› da flampiyon a¤ac›
bulmak için uygun bir yer olabilir. Seçti¤iniz alan›n
basit bir haritas›n› yap›n ve burada bulunan a¤açlar›
harita üzerinde gösterin. fiampiyon a¤ac› ararken bir
arkadafl›n›zdan ya da ailenizden yard›m almak ifllerinizi
kolaylaflt›r›r. fiampiyon a¤ac› bulmak için a¤ac›n
boyunu, gövdesinin çevre uzunlu¤unu ve taç
k›sm›n›n geniflli¤ini bulman›z gerekiyor.

A¤ac›n boyunu bulmak için, bir arkadafl›n›z›n a¤ac›n
hemen yan›nda durmas›n› isteyin. Elinize bir çubuk
al›n ve a¤açtan uzaklafl›n. Çubu¤u gözünüzden bir
kol boyu uzakl›kta dik olarak, üst ucu arkadafl›n›z›n
bafl›yla ayn› hizada olacak flekilde tutun. Arkadafl›n›z›n
ayaklar›n›n çubuk üzerinde denk geldi¤i yere bir
iflaret koyun. Sonra, çubu¤u a¤ac›n tümünü
görebilecek kadar yukar› kald›r›n ve a¤ac›n boyunu
da ayn› flekilde çubuk üzerinde iflaretleyin. Bu iki
ölçüyü birbiriyle karfl›laflt›r›n. A¤ac›n boyu arkadafl›n›z›n
boyunun kaç kat› uzunlukta görünüyor? Arkadafl›n›z›n
gerçek boy uzunlu¤uyla bu say›y› çarp›n. Örne¤in,
arkadafl›n›z›n boyu 1,5 m olsun. A¤ac›n boyu
arkadafl›n›z›nkinin 4 kat›ysa, yaklafl›k 4 x 1,5 = 6 m’dir.

fiimdi s›ra, gövdenin çevre uzunlu¤unu bulmaya
geldi. A¤ac›n gövdesinde bir bafllang›ç noktas›
belirleyin ve kollar›n›z› iki yana aç›p a¤ac›n çevresinin
kaç kulaç oldu¤unu bulun. Kulaç boyunuzla bu say›y›
çarparak gövdenin çevre uzunlu¤unu hesaplay›n.

fiampiyon a¤ac›n hangisi oldu¤una karar vermek için
son bir ifl var: a¤ac›n, taç k›sm›n›n geniflli¤ini bulmak.
Bunun için, a¤ac›n taç k›sm›n›n en genifl ve en dar
oldu¤u bölümlerin uzunlu¤unu ölçerek, bu iki say›n›n

ortalamas›n› alman›z gerekiyor. A¤ac›n en genifl
bölümünün uzunlu¤unu bulmak için, karfl›l›kl› iki
taraftaki dallar›n tam uç hizas›nda yere tafl koyup,
tafllar aras›ndaki uzakl›¤› ölçün. Bu ifli en dar bölüm
için de yap›n. Daha sonra bu iki uzunlu¤u toplay›p
ikiye bölün. Böylece a¤ac›n taç k›sm›n›n ortalama
geniflli¤ini bulmufl olacaks›n›z.

fiimdi s›ra flampiyon a¤ac›n hangisi oldu¤una karar
vermek için a¤ac›n puan›n› hesaplamaya geldi. Bunun
için basit bir formül var. A¤ac›n puan› = gövdenin
çevresi + a¤ac›n boyu + 1/4 (taç geniflli¤i). Örne¤in,
gövde çevresi 2,5 m, boy 4,5 m ve taç k›sm›n›n
ortalama geniflli¤i 4 m olsun. Bu durumda
2,5 + 4,5 + 1/4 (4) = 8 puand›r.

Bulaca¤›n›z en büyük puana sahip a¤aç, sizin
flampiyon a¤ac›n›z olacak. fiampiyon a¤ac›n›z› tan›tan
bilgileri ve çekebilirseniz bir foto¤raf›n› bize yollamay›
unutmay›n. A¤ac›n foto¤raf›n› çekerken yan›nda bir
arkadafl›n›z›n durmas›n› sa¤lay›n; böylece a¤ac›n
büyüklü¤ü daha kolay anlafl›labilir. ‹lerideki
say›lar›m›zda sizin flampiyon a¤açlar›n›za dergimizde
yer verece¤iz.

n n n n n n n n Banu Binbaflaran

Kaynaklar
Hart, M., Selberg, I., Stephens, M., Swalloa, S., Tarsky, S., Thomson, R., Natural Trail Book, 1997

http://www.championtrees.org

Yaz mevsimi geldi, okullar tatil oldu. Tatilde bofl zamanlar›n›zda
"flampiyon" a¤açlar bulmaya ne dersiniz?

fiampiyon A¤ac› Kim Bulacak?

Buldu¤unuz tüm ölçüleri gözlem defterinize yazmay› sak›n
unutmay›n! Ayr›ca Haziran 2001 say›m›zda verdi¤imiz a¤aç
kartlar›ndan yararlanarak a¤açlar›n adlar›n› ve özelliklerini
ö¤renebilirsiniz.

A¤ac›n
Boyunu
Ölçerken

A¤aç Ad› Boyu Çevresi

1. Mefle

30 m

25 m

20 m

22 m

110 cm

110 cm

100 cm

140 cm

110 cm

25 m

125 cm

95 cm

120 cm

100 cm

130 cm

24 m

15 m

18 m

10 m

2. Mefle

3. Ç›nar

9. Mefle

10. Ladin

5. At kestanesi

7. Diflbudak

12 m

8. Ç›nar

4. Mefle

6. Al›ç

Arkadafl›n›z›n boyu
1,5 m olsun.

A¤ac›n boyu arkadafl›n›z›nkinin 4 kat›.
4 x 1,5 = 6 m.

A¤ac›n
Çevresini
Ölçerken

40 Bilim Çocuk

Futbolla iç içe bir dünyam›z olmas›na karfl›n,
futbolun ve özellikle de futbol topunun bilimsel
özelliklerini biliyor muyuz acaba? Asl›nda, bu
konuda yap›lm›fl öyle binlerce bilimsel çal›flma

yok. Ancak, yap›lan çal›flmalar, futbol topunun
futbolcular›n baflar›s›n› art›rabilen fiziksel özellikleri
oldu¤unu ortaya koyuyor. Futbol topu,
futbolcudan ald›¤› ayak darbesiyle harekete

42 Bilim Çocuk

Geçti¤imiz ay›, Dünya Kupas›’n›n heyecan›yla geçirdik. Çok güzel
maçlar izledik. Ülkemizin kazand›¤› dünya üçüncülü¤ü de, hepimizi
hâlâ çok sevindiriyor. ‹lk oynand›¤› y›llardan beri futbol, insanlar›n
ilgisini çekiyor. Futbol merakl›lar›ndan biri de, ünlü fizikçi Albert
Einstein. Bir dersinde ö¤rencilerine, flakayla kar›fl›k flöyle sesleniyor:
"Hepiniz, ünlü bir futbolcu olabilir ve futbol oynabilirsiniz. Asl›nda
sizin yafl›n›zdayken, ‹ngilizce ve tarih dersleri s›ras›nda, benim de
kafam ço¤u zaman futbolla meflgul olurdu. Bu nedenle en iyi
derslerim matematik ve fizikti!" Bu sözler Einstein’›n futbola ilgisini
gösteriyor, ama ‹ngilizce ve tarih derslerindeki baflar› düzeyini de
merak etmemize neden oluyor. Einstein’›n, o yafllarda futbolun
fizi¤ine kafa yorup yormad›¤›n› bilmiyoruz; isterseniz, gelin biz
futbolun fizi¤ine k›saca bir göz atal›m.

Futbol Oynuyoruz,
ama Nas›l?

geçer. Bu asl›nda bir s›çrama hareketidir. Topun iyi
s›çramas›n›, topun fliflkinli¤i belirler. ‹yi fliflirilmemifl,
yumuflak bir topa vuruldu¤unda, top hedeflenen
uzakl›¤a gidemez. Çok fazla fliflirilmifl sert toplar
da, beklenenden çok yol al›r. Her iki durumda da,
futbolcunun ifli zordur. Bu nedenle, futbolun iyi
oynanabilmesi için, topun, uygun bir fliflkinlikte
olmas› önemli. Zaten, sönük bir topun
s›çramad›¤›n› hepiniz iyi bilirsiniz. Bu da bize, topun
esnekli¤inin, yani s›çraman›n belirleyicisinin, topun
üretiminde kullan›lan malzeme de¤il, topun içine
s›k›flt›r›lan havan›n miktar› oldu¤unu gösterir.

fiimdi bir topun davran›fllar›n›, top havadan yere
dik at›ld›¤›nda ne oldu¤unu, anlamaya çal›flarak
inceleyelim. Fizikte "serbest düflme" denilen bu
at›fl biçiminde, yere düflen topun alt yüzeyi
yass›lafl›r. Bu yass›laflma, çarpma s›ras›nda topa
karfl› oluflan, yerin itme kuvvetini dengeler. Bu
çarpma, topun içindeki hava bas›nc›n›n›n
da¤›l›m›n›, düflme yönünün tersi bir yönde
de¤ifltirir ve topun yeniden yükselmesine neden
olur. Topun, yere aç›yla çarpmas›n›n fizi¤i daha
farkl›d›r. Yere, yataya çok yak›n bir aç›yla çarpan
top, s›çrayana kadar kayar. Düfleye yak›n bir
aç›yla çarpan top da, yerden s›çrad›ktan sonra f›r›l
f›r›l dönerek yol al›r. Her iki durumda da topun
yaratt›¤› fizik oldukça karmafl›kt›r.

Futbolcunun topa vuruflunun da bir tür s›çrama
oldu¤undan daha önce söz etmifltik. Topa vurufl
an›nda aya¤›n bir h›z› vard›r. H›zla çarpan ayak,
topun o bölümünü yass›laflt›rarak s›çramas›na yol
açar. Topun gerçek h›z›, uçma an›ndaki h›z›d›r.
Genellikle, toplar yay gibi e¤ik yol al›rlar. Bu
e¤ilmede yerçekimi kuvvetinin etkisini de
unutmamak gerek. Topun merkezi hedef al›narak
yap›lan vurufllar, f›r›l f›r›l döndürmeye ya da yönü
de¤ifltirmeye yaramayan, falsosuz basit
vurufllard›r. Falsolu at›fl yapmak çok daha fazla
beceri gerektirir.

Falsolu at›fllar›n fizi¤ini inceleyerek aç›klayan
Alman fizikçi Gustav Magnus’a göre, topun
uçarak sürüklenmesinde hava devreye girer.
Top, f›r›l f›r›l dönerek havada yol al›rken,
yüzeyiyle etkileflen hava topun bir yüzünde
daha h›zl›, öteki yüzündeyse daha yavafl hareket
eder. Havan›n hareketinden do¤an bas›nç,
topun iç bas›nc›nda de¤iflmelere yol açar.
Havan›n h›zl› oldu¤u bölümde topun iç bas›nc›
azal›rken, yavafl oldu¤u bölümde artar. Bu
durum, topun içinde bas›nç fark› oluflmas›na
neden olur. Topa falso veren de bu bas›nç
fark›d›r. Havan›n sürtünmesinden oluflan kuvvet

de falsoya olumlu ya da olumsuz katk› yapabilir,
ama bu durum çok daha karmafl›kt›r.

Ço¤unuz futbol oynuyor ve gelecekte ünlü bir
futbolcu olmay› düfllüyor belki. Ünlü futbolcular›n
falsolu at›fllar› da ünlüdür. ‹flin s›rr›na gelince...
Topa, gitmesini istedi¤iniz yönde, merkezinden
vurursan›z, top falso yapmadan gider. Falsolu at›fl
yapmay› istiyorsan›z, topa merkezde olmayan bir
noktadan vurmal›s›n›z. Ancak bu vurufl, topun her
zaman istedi¤iniz yönde gidece¤i anlam›na
gelmez. Topu istedi¤iniz yönde falsolu atabilmek
için çok çal›flarak deneyim kazanmak önemli.

Art›k futbol topunu nas›l denetleyece¤inizi, daha
iyi biliyorsunuz. fiimdi s›rada bol bol flut
çekece¤iniz bir saha bulmak var…

n n n n n n n n n Serpil Y›ld›z

Kaynaklar
http://physicsweb.org/

http://www.OceansideRevolution.com
Çev: Ömür Akyüz, Futbolun Fizi¤i, Bilim ve Teknik Dergisi, Say› 415, 2002

Bilim Çocuk 43

Matematiksel olarak,
bir futbol topu, 12
beflgen, 20 alt›gen
olmak üzere
toplam 32 yüzey
içerir.

Magnus olay›nda topu
etkileyen kuvvetler.

‹yi bir vurufl için, ayak,
parmak uçlar› yere
bakacak flekilde
tutulmal›, aya¤›n üst
k›sm› topun tam
arkas›na yerlefltirilmeli,
diz bükük olmal› ve
topla ayn› hizada
tutulmal›.

kald›rma
kuvveti

sürüklenme kuvveti

topun
dönme
yönü

topun gidifl
yönü

Troya Savafl›...

Paris, Helen’i bulmak için Sparta’ya gelir.
‹ki genç birbirlerini görür görmez afl›k olurlar.

Birlikte Troya’ya kaçmaya karar verirler.

Akhalar,
Paris’in Helen’I
kaç›rd›¤›n› anlay›nca
çok öfkelenirler.

Gemiler
dolusu savaflç› Troya

k›y›lar›na ç›kar.

KKüüççüükk GGeezzggiinnlleerr

Kimsenin haberi yokken
bir gemiye binen Paris ve Helen

Troya’n›n yolunu tutar.

Bunu onlara
ödetece¤iz. Tüm

ordular›m›z› toplay›p
Troya’ya sald›ral›m.

Savafl› kim kazanacak? Nereden ç›kt› bu tahta at?Savafl› kim kazanacak? Nereden ç›kt› bu tahta at?
Yan›tlar› gelecek say›da…Yan›tlar› gelecek say›da…

n n n n n n n n n n Gökhan Tok

Bilim Çocuk 45

Akhalar, Helen’i geri almak
isterler. Troyal›larsa onu
vermeye yanaflmaz. Böylece
y›llar sürecek bir savafl ç›kar.

Troyal›lar düflmana
kahramanca direnir.

Savafl her iki tarafa
da y›k›m getirir.

Akhilleus ve Hektor gibi kahramanlar
yi¤itçe dövüflür ve ölürler.

Y›llar süren bu savafl›n galibi yokmufl gibi
görünür. Derken bir sabah Troya kap›lar›nda
nereden geldi¤i bilinmeyen tahta bir at belirir…

Hiç kayan bir y›ld›z gördünüz mü?
Bazen gökyüzünde aniden bir ›fl›k
kayar ve “y›ld›z kayd›” deriz.
Gökyüzünde birkaç bin y›ld›z›
görebiliriz. E¤er her gün bunlardan
birkaç› kay›yor olsayd›, gökyüzünde
y›ld›z kalmazd›. Gerçekte,
gördüklerimizin y›ld›zlarla hiçbir ilgisi
yok. Gökyüzünde ›fl›k yayarak kayan
bu cisimler göktafllar›.

Dünyam›z›n çevresini saran atmosfer,
bizi birçok tehlikeden korur. Bunlar›n
bafl›nda, Günefl’in zararl› ›fl›nlar› yer
al›r. Bunun yan›nda, çok h›zl› hareket
eden küçük göktafllar› atmosferle
karfl›lafl›nca sürtünerek ›s›n›r ve yanar.
‹flte, gökyüzünde gördü¤ümüz bu
“kayan y›ld›zlar” gerçekte yanan
göktafllar›d›r. Bu göktafllar›n›n
büyüklükleri ortalama bir kum tanesi
kadard›r. En küçükleri bir toz tanesi
kadar olabilirken, büyükleri bir çak›l
tafl› kadar ya da daha büyük olabilir.

Peki, bu tafllar nereden geliyor? Bu
göktafllar›n›n en önemli kayna¤›
kuyrukluy›ld›zlar. Kuyrukluy›ld›zlar,
birbirine kar›flm›fl tafl, toz ve buzdan
oluflurlar. Günefl’e yaklaflt›klar›nda
›s›n›rlar ve içerdikleri buzlar gaza
dönüflür. Bu s›rada, toz ve göktafllar›
serbest kal›r. Bu göktafllar›,
kuyrukluy›ld›zla birlikte dolan›rlar.
Zamanla Günefl’in çevresinde bir kuflak
halinde dolanmaya bafllarlar.

46 Bilim Çocuk

Y›ld›z Kayd›!

Gezegenimiz Dünya, bu kuflaklardan
biriyle karfl›laflt›¤›nda, bu tafllar
atmosfere girer ve yanar. Baz›
karfl›laflmalarda, çok say›da göktafl›
atmosfere girer. ‹flte, bu duruma,
göktafl› ya¤muru denir. Baz› göktafl›
ya¤murlar› s›ras›nda, bir saatte
binlerce göktafl›n›n kayd›¤›n›
görebilirsiniz.

Göktafl› ya¤murlar› y›l›n belli
dönemlerinde olur. Bu dönemlerde
Dünya, göktafllar›ndan oluflan kuflaklar›n
içinden geçer. Bunlardan en önemlileri
her y›l 17 kas›mda gözlenen Aslan, ve 12
a¤ustosta gözlenen Perseus
(Kahraman) göktafl› ya¤murlar›d›r.
Göktafl› ya¤muru olmasa da bir saatte
5-10 göktafl› görülebilir.

Göktafl› ya¤murlar›n› izlemek çok
e¤lencelidir. 12 A¤ustos gecesi, bir

saatte yaklafl›k 100 göktafl›
sayabilirsiniz. Gözlem yeri olarak,
karanl›k bir yer seçerseniz göktafllar›n›
görebilirsiniz.

n n n n n n n n n Alp Ako¤lu

Bilim Çocuk 47

"‹nuk" sözcü¤ü insan anlam›na gelir. ‹nuksuk
sözcü¤üyse, "insana benzeyen" demektir. Bu tafl
heykelleri, düzenli ve güvenli yolculuk etmesini
sa¤layan trafik iflaretleri gibi düflünebilirsiniz. Ama
‹nuitler için, inuksuklar trafik iflaretlerinden daha
ötede bir anlam tafl›r. ‹letiflimin simgesidirler. Kimi
inuksuklar yol ya da yön göstericidir. Av
yap›labilecek, bal›k tutulabilecek yerleri göstermek
için yap›l›rlar. Kimileri, dinlenmek için uygun bölgeleri
ya da tehlikeli yerleri, yak›ndaki yerleflimleri ya da
yiyecek depolar›n› iflaret etmek üzere yap›l›rlar.
Kimilerinden de, avlan›rken tuzak kurmak için
yararlan›l›r. ‹nuitlerin kendi elleriyle yapt›klar› bu tafl
heykeller ayn› zamanda o insanlar›n dayan›kl›l›¤›n›
simgeler, zor yaflam koflullar›na karfl›n bir arada
bulunduklar›n› an›msat›r. Bu nedenle inuksuklara çok
sayg› gösterirler.

Siz de arkadafllar›n›zla birlikte inuksuklar yapabilirsiniz.
Örne¤in; gizli bir yiyecek deposu haz›rlay›p, yerini
unutmamak için oraya bir inuksuk koyabilirsiniz.

Bunun için gereken yaln›zca irili ufakl› tafllar
toplamak. Önce haz›rl›k çal›flmas› yap›n. ‹nuksuklar›
inceleyerek ne anlamlara gelebilece¤ini
arkadafllar›n›zla tart›fl›n. Araflt›rman›z sonucunda kimi
inuksuklar›n insan fleklinde oldu¤unu göreceksiniz.
“Bir fleyi iflaret eden insan” düflüncesi size yard›mc›
olsun. ‹nuksuk, küçük ya da büyük olabilir. Tek bir
taflla da bir fleyi iflaret edebilirsiniz. Ama e¤lence
istiyorsan›z, daha çok u¤raflman›z gerek. Birçok tafl›
üst üste dengeleyerek bir yap› oluflturabilece¤iniz
gibi, tafllar› çeflitli flekillerde kümeleyebilirsiniz de. ‹flin
yarat›c›l›k k›sm› size kalm›fl, istedi¤iniz kadar deneme
yapabilirsiniz. Yaln›z, küçük bir ipucu: Düz, yass› tafllar
daha çok iflinize yarar.

n n n n n n n n n Tu¤ba Can

Kaynaklar
http://www.creativekidsathome.com/activities/activity_30.html

http://www.pinnaclefarms.ca/ORIANAsite/AboutNameandLogo/InuksukNew.html
http://home.cogeco.ca/~sheppard/‹nukshuk.htm

http://canadian-art.com/a-inukshuk.html
http://www.civilization.ca/archeo/inuksuit/inukinte.html

Kanada topraklar›n›n üçte biri Kutup Dairesi içinde kal›r. Co¤rafya
ola¤anüstüdür. Uçsuz bucaks›z tundraya görkemli da¤lar ve saymakla
bitmez adalar efllik eder. Y›ll›k s›cakl›k -60°C ve 30°C aras›nda
de¤iflir. Burada, bu koflullarda insan›n yaflamas› olanaks›zm›fl gibi
görünür. Ama ‹nuitler bunu baflarm›flt›r. Hem de 4000 y›ldan beri
sab›rla, güçle, inançla... ‹nuitlerin farkl› yaflam biçimlerinin izleri
tafltan yapt›klar› heykellerde görülür. Her biri eflsiz görünüflte olan ve
farkl› anlamlar içeren bu tafl heykellere "inuksuk" denir.

Eflsiz Tafl Heykeller

‹nuksuklar

48 Bilim Çocuk

fiampiyonlar Nas›l
Oynar?
Dünya flampiyonlar›n›n oyunlar›
çok ö¤reticidir. Onlar, kimi
zaman bizim için yap›lmas› son
derece do¤al olan bir hamleyi
yapmayarak bizi flafl›rt›rlar.
Daha sonra anlafl›l›r ki onlar›n
yapt›¤› bu hamle çok daha
kuvvetlidir.

Satrançta dünya şampiyonları�
herhangi bir konumda genellikle
diğer oyunculardan farklı
düşünürler� �� yıl dünya şampiyonu
olan Dr� E� Lasker’ın bir sözü bunu
çok güzel açıklar: "Tahtada iyi bir
hamle gördüğünüz zaman� o
hamleyi hemen yapmayın! Ondan
daha iyisi de olabilir�"

Eski dünya şampiyonlarından Bobby
Fischer’ın birkaç oyununa göz atalım�

Fischer-Gadia Mar Del Plata 1234
Bu konumda �1�f3! hamlesi çok
güçlü ve oyunu rahatça kazanır�
Örneğin �1�f3! Fxf3 ���Kxf3!!
(���Axf3 hamlesinden çok daha iyi)
gxf3 �<�Kf1 hamlesinden sonra
beyazın saldırısına siyahın yeterli
savunması yok�

Ancak bu konumda Fischer son
derece ilgisiz görünen �1�Ka1!!
oynadı� Siyah �1��� f3 ile devam etti�
İşte şimdi Fischer sonuçlandırıcı
���a>! hamlesini yaptı� Bir önceki

anlaşılamaz Ka1 bunun içindi� Bu
durumda siyahın konumu tamamen
çöküyor ve hiçbir kurtarıcı hamlesi
yok� Oyun şöyle bitti: ����� Kb??
Umutsuzluktan yapılmış bir hamle�
�<�Ae�B siyah terk etti�

Fischer-Shocron Mar Del Plata 12C2
<2�Kxe3! oynayan Fischer� eğer rakibi
<2��� fxe3 oynasaydı� şöyle
kazanacaktı: >4�Vxe3B Şf? >1�VxeC
iki filin bütün yolları açık
olduğundan siyah� beyazın
tehditlerini önleyemez� Ancak
Shocron bunu yapmadı� <2��� Vc? ile
Fischer’in kalesini açmaza almayı
denedi� Fakat Fischer’ın >4�Fd�!!
hamlesinden sonra terk etmek
zorunda kaldı� Bu hamleyle beyaz en
az bir taş kazanır� Burada Fischer’ın
<2�Kxe3 oynarken Vc? yanıtını da
önceden düşünebildiğini anlıyoruz�

Fischer-Geller Bled 1231
Burada birçok satrançcı� hemen
�4�Vb>B oynardı� Bu hamle hemen
bir at kazanır� Fischer bu konum

hakkında şöyle yazmış: "�4�Vb>B
Ae� �1�Vxe�B Şg? ve siyah kendini
kurtarabilir�" Gerçekten de beyazın
saldırısı sona erer ve siyah saldırıya
geçerdi� Fischer bu yüzden �4�Vb>B
yerine �4�Vb�! oynadı� Artık siyah bir
attan çok daha fazla taş kaybetmek
zorunda� Oyunun devamı şöyle:
�4�Vb�! gxh<B �1�Fg< Kd? ���Vb>B
siyah terk etti�

Byrne�R�-Fischer New York 123<
Siyahla oynayan Fischer çok üstün bir
konum elde etmiş ve oyunu
sonuçlandırıcı bir saldırıya başlıyor:
1C��� Axf�! Fischer’ın burada yorumu
şöyle: "Bu hamlenin gerçek anlamı
beyaz oyunu terk ettiği zaman
ortaya çıkıyor!" 13�Şxf� Ag>B 1��Şg1
Axe< 1?�Vd� Burada Byrne şöyle
yazıyor: "Fischer’ın bu varyanta
neden girdiğini anlayamadım� Şimdi
atıyla kalemi alacak ve beyaz iyi bir
durumda kalacaktı diye
düşünüyordum� Fakat birdenbire ����"
1?��� Axg�!! İşte Fischer’ın sürprizi�
Fischer kaleyi değil� şahı hedefliyor�
12�Şxg� d>! �4�Axd> Fb�B �1�Şf1
Vd�!! Beyaz terk etti� Peki beyaz terk
etmese ne olurdu? En iyi savunması
���Vf� olacaktı� O zaman oyun şöyle
bitecekti: ����� Vh<B �<�Şg1 Ke1B!!
Olağanüstü güzel bir kale fedası�
�>�Kxe1 Fxd> beyaz vezirini kaybeder�

Bu oyunun� turnuvanın güzellik
ödülünü aldığını da belirtelim�

n n n n n n n n n Abdullah Sözen

Bilim Çocuk 49

Satranç ooyynnuuyy rruuzz

8

7

6

5

4

3

2

1

a b c d e f g h

8

7

6

5

4

3

2

1

a b c d e f g h

8

7

6

5

4

3

2

1

a b c d e f g h

8

7

6

5

4

3

2

1

a b c d e f g h

n n n n n n n n n n n n

Düflünerek
E¤lenelim

50 Bilim Çocuk

Renkli Renkli Balonlar
Babas›, Kerem’e bir sürü balon ald›. Ancak
balonlar›n dördü hemen patlad›. Kalanlar, k›rm›z›,
sar› ve yeflil renklerdeydi; yeflil olanlar›n say›s›
k›rm›z›lar›nkinden 1 fazlayd›. Kerem üç mavi balon
daha ald›. Terslik bu ya, bir yeflil balon patlad›.
Böyle olunca, k›rm›z›, yeflil ve sar› balonlar›n
say›lar› eflitlendi. Kerem’in toplam 9 balonu
oldu¤una göre, bafllang›çta kaç balonu vard›?

Maskeli Tanr›lar
Tanr›lar maskelerin arkas›na saklanm›fllar. Zeus,
Apollon, Atena, Afrodit ve Hera bulunmay›
bekliyorlar. ‹puçlar›ndan yararlanarak, kimin hangi
maskeyi takt›¤›n› bulabilir misiniz?

.Ad› A’yla bafllayanlar boynuzlu maske tak›yor.

.Ad› A’yla bitenler sakall› maske tak›yor.

.Tanr›lardan erkek olanlar farkl› renklerde maske

tak›yorlar.

Nas›l Dilimlemeli
Bu Pizay›?
Resimdeki kare pizay› öyle bir dilimleyin ki,
elinizde eflit büyüklükte ve biçimde toplam 4 dilim
piza olsun.

1 2 3 4 5

Mutlu
Y›llar

n n Banu Binbaflaran

n n n n n n n n n n n n

Bilim Çocuk 51

n Buldu¤unuz sözcüklerde daire içine al›nm›fl harfleri do¤ru olarak s›ralay›n.
‹lginç biçimiyle dikkat çeken, Kuzey Afrika ve Amerika çöllerinde bulunan
mineral oluflumunun ad›n› bulacaks›n›z.

Afla¤›daki kutucuklar›n üzerinde kar›fl›k duran harfleri
s›ralayarak do¤ru sözcükleri oluflturun.

SSöözzccüükk YYaakkaallaammaaccaa

1 fi ‹ T Ç E L ‹ K L ‹

2 G Ü N Ö D

4 Ü R T

3 L E fi M E L Ö Ç

Geçen Say›n›n Yan›tlar›

Üç Sana-Befl Bana
30

Sözcük Yakalamaca
Metronom

Kim Kimin ‹kizi?
Timur (1), Teoman’la (6);
Can (2), Bar›fl’la (3); Do¤a
(4), Deniz’le (5) ikiz
kardefller.

Çevir, Yap›flt›r!

Say› Yakalamaca
5

Hoplat Z›plat,
‹flte Basket!

Umut, basketbol
oynamay› çok seviyor.
Att›¤› her iki puanl›k
at›fltan sonra, üç
puanl›k bir at›fl yap›yor.
Umut, oyun süresince
20 kez iki puanl›k at›fl
yapt›¤›na göre, kaç kez
üç puanl›k at›fl
yapm›flt›r?

Teraziyi
Dengeleyin
Üstteki iki terazi dengede duruyor.
Buna göre, en alttaki terazinin
dengede durabilmesi için, bofl olan
kefesine kaç tane üç yaprakl› yonca
konmas› gerekti¤ini bulabilir misiniz?

Dört Kanatl› Kufl
Yanaklar› k›zarm›flt›.
Kimse inanmay›nca.
Oysa…
Sahiden de görmüfltü öylesini.
Hatta elinden yem vermifl,
Su içirmiflti.
Hiç olur muydu?
Dört kanatl› kufl.
Olurdu elbet, görmüfltü ya.
Rüyas›nda…

Baflak Bozkurt

Kurtulufl ‹ÖO/8-B/Tire/‹zmir

Benim Güllerim
Benim gülüm k›rm›z› olmal› ki
Onu sevdi¤imi söylesin.

Benim gülüm beyaz olmal› ki
Ona sayg› gösterdi¤imi söylesin.

Benim güllerim renkli olsun ki
Bütün insanlar› sevdi¤imi söylesin.

Durukan Y›lmaz

‹hsan Zakiro¤lu ‹ÖO/5-C/‹stanbul

Yaz Gelince
So¤uklar kalmaz,
Üzüntüler kalmaz,
Karlar kalmaz,
Yaz gelince.

Dondurma yeriz,
Denize gireriz,
Güler, coflar›z,
Yaz gelince.

Bitkiler yeflillenir,
Hayvanlar canlan›r,
‹nsanlar flenlenir,
Yaz gelince.

Selda Taner

Ticaret Borsas› ‹ÖO/5-A/Yüre¤ir/Adana

Bisikletim
Bisikletim iki teker,
Güzel yolda kendi gider.
Bir gün kumlu yola girdim,
Bisikletimi devirdim.
A¤z›m, yüzüm kumla doldu,
Beni yerden kald›rd›lar,
Yaralar›m› sard›lar.

Nurullah Ekiz

Babada¤/Denizli

Köyüm
Bizim güzel köyümüzün
Yoktur cennetten fark›.
Da¤larda türlü kufllar,
Söyler durmadan flark›.

Hasat vakti gelince,
Ekinleri biçeriz.
Susay›nca p›nardan,
So¤uk sular içeriz.

Fadile Bilgin

Konaç Köyü ‹ÖO/Yolalan/Bitlis

Tatl›lar
Çikolata, dondurma,
Çikolatal› dondurma,
Mmmm! Çok güzel,
Tatl›lar›n en güzeli.
Dondurma, çikolata
fiekere ne demeli?
Gofreti unutma!
Ya kazandibi,
Çok güzel hepsi.

Ça¤la Ç›nar

Gölcük/Kocaeli

Okuma Sevgisi
Kitap okumay› çok seviyorum.
Kardeflim, annem, babam da çok seviyor.
Her gün kitap okuyorum,
Kitaptan yeni bilgi al›yorum.

Her gün Ayfle’yle kitap okuyoruz,
H‹ç kitap okumad›¤›m›z gün yoktur.
Ayfle’yle derslerimizi yapt›ktan sonra,
Kitaplar›m›z› okuyoruz.

K‹taptan ilginç fleyler okumay› seviyorum,
Yaz› yazmay› da çok seviyorum.
Renkli kitaplar okumay› da çok seviyorum.

K‹taplar›m› düzenli kaplar›m,
Kitaplar›m›n sayfalar›n› karalamam.
Y›rtmam, yere atmam.
Kitap okumaktan daha güzel bir fley yok.

Belgin Aslan

Karahacip ‹ÖO/3-A/Ortaköy/Çorum

Sevgiyle Dönsün Dünya
Sevgiyle dönsün dünya
Bir sal›ncak gibi savrulsun
Biz çocuklar›n, sevinçten bafllar›n›
döndürerek…

Serhat Baran

Dedeman ‹ÖO/6-A/Ankara

Yeflil-Maviciler

Biz yeflil-mavicileriz,
Koruruz yeflili de, maviyi de
Gerekirse ç›kar do¤aya toplar›z çöpleri
Yeter ki koruyal›m yeflilimizi.
Elbet baflar›r›z biz.
Mavimiz temiz olsun.
Arkadafllar! Hadi birleflip koruyal›m,
Yeflili de, maviyi de.

‹rem Baflaran

Özel Ortado¤u E¤itim Kurumlar›/6-C/‹stanbul

Ç›plak Ada
Ç›plak ada, Ayval›k’ta bir ada.
Ç›p›r yapar seni dalga.
‹ster sandalla gel,
‹ster yatla!

Mercanlar bol olur.
Yemesi hofl olur.
Sen de gel bu adaya,
Yafla hayat›n› doya doya!

Ça¤layan Büyüketi

Alt›nova Merkez ‹ÖO/6-A/Alt›nova/Bal›kesir

Kaplumba¤a
Kafas› var,
Kabu¤u var,
Küçücük ayaklar› var,
Uzun t›rnaklar› var.

Ad›d›r kaplumba¤a
Yafl› kabu¤undan belli,
Bakarsan›z çizgilere,
Anlars›n›z o zaman.

Funda Kul

Atatürk ‹ÖO/3-A/Yenice/Çanakkale

SSiizzddeenn ggeelleennlleerr

52 Bilim Çocuk

R e s i m l e r

1 Soner Gürbüz
Mohaç ‹ÖO/1-A/Hozat/Tunceli

2 An›l Salar
fiehit Nam›k Tümer ‹ÖO/5-B/Diyarbak›r

3 Ezgi Özen
Ç. Fatih Sultan Mehmet ‹ÖO/5-A/Alt›nova/Yalova

4 Engin Agalday
Alt›parmak F.A.Ç. ‹ÖO/4-B/Osmangazi/Bursa

5 Cennet Bilgili
Fevzi Çakmak ‹ÖO/5-B/Siirt

6 Altu¤ Urun
Nam›k Kemal ‹ÖO/4-A/Çankaya/Ankara

7 Sümeyye Kara
Özel Aziziye ‹ÖO Anas›n›f›/Erzurum

8 M. Kaan Bayg›n
Derya Yuva/7 yafl/Ankara

9 Mert Kaan fiiflman
Anadolu Hisar› ‹ÖO/5-A/Beykoz/‹stanbul

Damla Sezer
13 yafl›nday›m. 7.s›n›fa gidiyorum. Resim yapmay›, kitap okumay› ve yolculuk yapmay› seviyorum.
Mektuplar›n›z› bekliyorum.

Yenikale mah./Burak sok./Alp Eren Sitesi/No:1/Daire:14/Narl›dere/‹zmir

Duygu Kiraz
10 yafl›day›m. 4. s›n›ftay›m. Basketbol oynamay›, müzik dinlemeyi, resim yapmay›, bahçemizde gözlem
yapmay› seviyorum. Bana uygun olan tüm arkadafllar› mektuplaflmaya ça¤›r›yorum.

Ba¤l›k Loj./Foster Evleri/No:108/Karadeniz Ere¤li

Volkan Özkan
Merhaba, ben 8.s›n›f ö¤rencisiyim. Kitap okumay›, hayvanlar› ve spor yapmay› seviyorum.
Mektuplar›n›z› bekliyorum.

Mareflal Fevzi Çakmak mah./36. sok./No:24/Osmaniye

Caner Taflatan
Merhaba arkadafllar, ben 11 yafl›nday›m. Seyit Burhan Toprak ‹ÖO 5. s›n›f ö¤rencisiyim. Kitap
okumay› severim. Mektuplar›n›z› bekliyorum.

Ç›nardere mah./450 konutlar cad./B-13 Blok/Daire:8/Pendik/‹stanbul

Cemile Tu¤ba Erdem
11 yafl›nday›m. Kitap okumay› ve müzik dinlemeyi çok seviyorum. Benimle mektuplafl›rsan›z
sevinirim. Mektuplar›n›z cevaps›z kalmayacak.

Orta mah./Menderes cad./1015 sok./No:3/Daire:1/Serik/Antalya

Ümit Y›lmaz
6. s›n›fa gidiyorum. 12 yafl›nday›m. Pop müzi¤i çok severim. Galatasaray’l›y›m. Mektuplaflmak
istiyorum.

100.Y›l bulv./Adalet mah./Beldem apt./C-1/No:39/55070/Samsun

‹lknur Ifl›k
10 yafl›nday›m ve 4. s›n›fa gidiyorum. Müzik dinlemeyi, bilgisayar oyunlar› oynamay›, kitap
okumay› ve yaz› yazmay› çok seviyorum.

88. sok./No:131/Yeflilova/Bornova/‹zmir

Nurgül Ifl›k
Çamdibi Kordan Birlik ‹ÖO 6-D s›n›f› ö¤rencisiyim. Yüzmeyi, bilgisayarda oyun oynamay›,
voleybol ve basketbol oynamay› çok severim. 12 yafl›nday›m. Mektup arkadafl› ar›yorum.

88. sok./No:131/ Yeflilova/Bornova/‹zmir

Selma A¤baba
Merhaba, ben 12 yafl›day›m ve astronomi tutkunuyum. Kitap okumay›, basketbol ve
bilgisayar oyunlar› oynamay› çok seviyorum. 1,59 cm boyunday›m. Benim gibi bilime ve
sanata önem veren arkadafllarla mektuplaflmak istiyorum.

61. sok./No:4/Yeflilova/‹zmir

Kardelen Gençerler
11 yafl›nday›m, 5. s›n›fa gidiyorum. Uzaya merakl›y›m. Konservatuvarda piyano
çal›yorum. Kitaplardan hofllan›r›m. Benim yafllar›mda k›z veya erkek arkadafllarla
mektuplaflmak isterim.

Osmana¤a mah./Piri Çavufl sok./No:62/Daire:4/Kad›köy/‹stanbul

Tu¤çe Arat
14 yafl›nday›m ve 8. s›n›f ö¤rencisiyim. Basketbol oynamay›, müzik dinlemeyi ve
hayal kurmay› çok seviyorum. Benimle hayallerimi paylaflmaya var m›s›n›z?

‹stasyon cad./Yeni mah./Elif apt./Kat:3/No:9/Susurluk/10600/Bal›kesir

O¤uz K›rat
10 yafl›nday›m. Bilgisayar ve atari oyunlar›n› seviyorum. 4. s›n›fa gidiyorum.
Arkadafl olmak istiyor ve mektuplar›n›z› bekliyorum.

Türkeli Çok Programl› Lisesi Loj./Kat:2/No:8/Topakl›/Avanos/Nevflehir

Salih Ça¤dafl Derya
8 yafl›nday›m. K›br›s’tan selam ve sevgilerimi yolluyorum. Benimle
mektuplaflacak arkadafllar ar›yorum.

Sabri Evren apt./No:4/Girne/K›br›s

Sinan fiahinkaya
Mektup arkadafl› ar›yorum.

1764 sok./No:29/Daire:3/Karfl›yaka/35530/‹zmir

Burcu Kocabey
Merhaba Bilimciler,
Ben araflt›rma yapmaya, gökyüzüne, edebiyata, hastal›klar›n
kaynaklar› ve tedavi yolar›n› ö¤renmeye ve matemati¤e merakl› bir 8.
s›n›f ö¤rencisiyim. E¤er ortak bir noktam›z oldu¤unu düflünüyorsan›z
(oldu¤una eminim) paylaflaca¤›m›z çok fley var. Yeni bir arkadafla da
ihtiyaç duyuyorsan›z, o zaman…

Yeni mah./Muammer Aksoy bulv./Hatap evl./D Blok/Kat:2/Susurluk/10600/Bal›kesir

MMeekkttuuppllaaflflmmaakk ‹‹sstteeyyeennlleerr......

A
d

re
s:

 B
ili

m
 Ç

o
c

u
k

D
e

rg
is

i
M

e
kt

u
p

la
flm

a
k

‹s
te

ye
n

le
r

K
ö

fle
si

 P
K

 1
5

6
 0

6
10

0
 K

a
va

kl
›d

er
e/

A
nk

a
ra

Bilim Çocuk 53

11

33

44 55

66 77

88 99

22

AA dd rr ee ss B i l i m Ç o c u k D e r g i s i / S i z d e n G e l e n l e r K ö fl e s i / P K 1 5 6 / 0 6 1 0 0 / K a v a k l › d e r e / A n k a r a

Zavall› Sinek
Ben bir gün balkonda
oturuyordum. Bahar gelmiflti.

Bütün böcekler ve bahar
çiçekleri ç›km›flt›. Böcekler
benim varl›¤›mdan
habersiz balkon
demirlerinde
dövüflüyorlard›. Yani
asl›nda, birinci böcek
önce geçmeye
çal›fl›yordu. ‹kinci böcek
de önce geçmek
istiyordu. Daha sonra

bir sinek gelip bunlar› itti ve
demirin üstüne oturdu. Bu
arada böcekler afla¤› düfltüler.
Sinek de ani bir hareketle yere
düfltü. Hemen merce¤imi al›p
bakt›m. Sanki baca¤› k›r›lm›flt›.
Onu hemen elimin içine ald›m,
kapakl› bir plastik kaba koydum.
Ona arada ekmek k›r›nt›lar›
verdim ve her gün inceledim.
Kanatlar› incecikti. Gözleriyse
çok de¤iflikti. Daha sonra iyileflti
ve gitti. Belki bir gün yine
görüflürüz! Belli mi olur?

n n n n n n n n Asena Uzdu

Cengiz Topel ‹.Ö.O./6-C/Torbal›-‹zmir

Denizkent’teki Kaktüs
Biz yazlar›, genelde hep
Denizkent’te geçiririz.
Denizkent’te Alman bir

54 Bilim Çocuk

Farkl› ülkeler, kentler, veFarkl› ülkeler, kentler, ve
köylere iliflkin gözlemleriniziköylere iliflkin gözlemlerinizi
bekliyoruz...bekliyoruz...
Okullar›n tatil olmas›yla birlikte, öyle san›yoruz
ki birço¤unuz ya ailenizle ya da tek bafl›n›za,
ister akraba ziyareti, ister gezi, ister tatil amaçl›
olsun, yaflad›¤›n›z yerden farkl› yerlere
gideceksiniz. Gitti¤iniz bu yerlerde yaflayan
insanlar›n yaflant›s›n›, geçimlerini neyle
sa¤lad›klar›n›, de¤iflik örf ve adetlerini, hatta
de¤iflik yemeklerini ve buralarda yaflayan
de¤iflik bitkileri ve hayvanlar› gözlemlemeye ne
dersiniz?

Adres: Bilim Çocuk Dergisi/PK 156/06100
Kavakl›dere/Ankara

GG öö zz ll ee mm ll ee rr ii nn ii zz ii BB ee kk ll ii yy oo rr uu zz

n n n n n n n n n n n n n n

sinek

böcekler

komflumuz
var. Onun

bahçesinde kocaman
bir kaktüs var. Bu y›l
Denizkent’e gitti¤imizde,
kaktüsün, bir direk kadar uzun
bir sap verdi¤ini gördük. ‹lk
baflta flafl›rd›k; daha önce hiç
buna benzer bir fley
görmemifltik. Daha sonra
tomurcuk verdi. Bu
tomurcuklar muhteflem sar›
çiçeklere dönüfltü.
Komflumuzun söyledi¤ine göre,
kaktüs, tam 17 y›l sonra çiçek
açm›flt›. Tatilden dönüflümüze
yak›n çiçekler yavafl yavafl
solmaya bafllam›flt›. Kim bilir,
belki de kaktüs bir 17 y›l sonra
yeniden çiçek açar...

n n n n n n n n n n Gül Ergün

Ifl›l ‹pek ‹.Ö.O./8-C/Gönen-Bal›kesir

Yavru Saksa¤an
Rüzgârl› bir günde ablam
yuvas›ndan düflen bir
saksa¤an› eve getirdi. Yuvas›
çok yüksekte oldu¤u ve henüz
uçamad›¤› için, onu yerine
koyamad›m. Kafese koymaya
da k›yamad›¤›mdan odada
serbest b›rakt›m. Sesi çok
güzeldi. Her yeri z›playarak
geziyordu. Onu salamla
besledim. Salam› çok
seviyordu. Her geçen gün
daha çok uçuyordu. Her gün
camdan anne ve babas›yla
haberlefliyordu. Karfl›l›kl›
konufluyor gibiydiler.
Dördüncü günün sonunda
kendini koruyabilecek kadar
uçabiliyordu. Onu yuvas›n›n
oldu¤u yere götürdük. Sonra

annesiyle
babas› gelip,
ona, yukar›ya do¤ru
hangi dallardan ç›kabilece¤ini
gösterdiler. O da o yoldan
z›playa z›playa yukar›
ç›k›yordu. Afla¤›da da iki kedi
bekliyordu. Annesiyle babas›
kedileri gagalayarak kovdular.
Onu çok özlüyorum, ama
do¤aya b›rakabildi¤im için çok
mutluyum.

n n n n n n n n n Ozan Efe

An›ttepe ‹.Ö.O./3-A/Ankara

‹ne¤im Damla

Ben Karadeniz Bölgesi’nde
yafl›yorum. Bizim bir ine¤imiz
var. Ad› Damla. Onun tüyleri
siyah. Ayaklar›nda az›c›k
beyazl›k var. O hamile de¤ilken
karn› küçüktü. Süt de
veriyordu. Sütten baz› kifliler
yararlan›yordu. Ama flimdi
hamile. Ondan art›k süt
alam›yoruz. Do¤urunca bu
sütten yine herkes
yararlanacak.
n n n n n n Nurdan Dolapç›o¤lu

Güney ‹.Ö.O./5-A/Ulus-Bart›n

Kar›ncalar

Hepimiz kar›ncalar›
çal›flkanl›klar›yla tan›r›z.
Gözlemlerime göre kar›ncalar
kendi toplumlar›nda kibarl›¤a ve
belirli bir düzen içinde yaflamaya
çok önem veriyorlar. Bir a¤açtan
inip ç›kmakta olan kar›ncalar›
izlediniz mi hiç? ‹nenler ve ç›kanlar
her iki grupta tek s›ra halinde
birbirlerine zarar vermeden inip
ç›k›yor. Baz›lar›m›z›n ezdi¤i o
küçük hayvanlar ne kadar da
harika, de¤il mi?

n n n n n n n n Do¤a Ölmez

Atatürk ‹.Ö.O./7-B/Yenimahalle-Ankara

Bilim Çocuk 55

‹flçi kar›nca

Kraliçe

Erkek kar›nca

"Babamdan uzakta geçirdi¤im ayd›nl›k ve tek
gece bu. Ah, keflke yar›n dönse! Yemekten
sonra pencereden bakt›m. Deniz koyu
lacivertti. Üstünde yar›may parl›yordu.

Babam yar›maya sar›lm›fl dans ediyordu.
Perdenin püskülünü çektim. Buup! Kaptanlar
vapur düdükleriyle konuflurlar. Birine buup,
dediler mi, ‘Seni gördüm. Sen de beni gör,’
demek isterler.

Sen de beni görüyor musun baba?"

"Babam›n Gözleri Kedi Gözleri", ilkokula
giden bir k›z çocu¤unun günlü¤ünden oluflan
bir roman. Bir gün yeni bir eve tafl›n›rlar.
Küçük k›z her gün, çok sevdi¤i babas›n›n
eve gelmesini bekler. Baba gelmez; çünkü,
anneyle aralar› aç›lm›flt›r. Yine de babayla
küçük k›z aras›nda küçük haberleflmeler k›sa
mektuplaflmalar olur. Küçük k›z›n yeni çevresi
de ona yabanc›d›r ilk baflta. Yavafl yavafl
çevresindekilere al›fl›r, arkadafllar edinir.
Sonunda, kayboldu sand›¤› babas›na yeniden
kavuflacak, onunla düzenli görüflmeye
bafllayacakt›r. Babas›n›n ona söyledi¤i bir
sözü hiç unutmayacakt›r: "Sevgi varsa,
kaybetti¤imizi sand›klar›m›z
bir gün mutlaka geri
döner!"

Sevim Ak’›n, Can
Yay›nlar›’ndan
ç›kan bu kitab›,
ünlü çizer Behiç
Ak’›n çizgileriyle
bize sunuluyor.
Duygu dolu bu
kitab› sevece¤inizi
düflünüyoruz.

kita
p

k u r d u

56 Bilim Çocuk

n Gökhan TokGökhan Tok

Babam›n Gözleri
Kedi Gözleri
Sevim Ak
Resimler: Behiç Ak
Can Yay›nlar›

