

Bilim
Çocuk
BilimBilim
ÇocukÇocuk

HER AY IN 15 ’ ‹NDE Ç IKAR

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

Sevgili Okurlar›m›z,

Bugüne kadar bir a¤açla arka-
dafll›k ettiniz mi? Peki bir a¤aç-
la nas›l arkadafl olunur? Bir
a¤aca dokunduysan›z, onun
gövdesini, yapraklar›n›, çiçekleri-
ni, meyvelerini iyice incelediyse-
niz onunla arkadafll›k için ilk ad›-
m› atm›fls›n›z demektir. Onu ara
s›ra hat›rl›yorsan›z ya da ziyarete
gidiyorsan›z, arkadafll›¤›n›z daha da ilerlemifltir. Ancak bundan
daha fazlas› da var; topra¤›n› çapal›yorsan›z, suyunu veriyorsa-
n›z, yapraklar›n› temizliyorsan›z a¤ac›n›zla art›k dost olmuflsu-
nuzdur. Bu çok de¤erli dostlu¤u hiç kaybetmek istemezsiniz ve
bunun için elinizden geleni yapars›n›z. Bakal›m siz bu dostlu¤a
ad›m atmaya haz›r m›s›n›z?

Size bir de güzel haberimiz var. Bu ay dergimizin tiraj›, yani
bas›lan dergi say›s› 75.000’e ç›kt›. Bu, son
birkaç ay içinde dergimizi
okuyan çocuklar›n say›s›-
n›n h›zla artt›¤›n› gösteri-
yor. Anlafl›lan y›lbafl›ndan
itibaren yapt›¤›m›z yenilikle-
ri çok sevdiniz. Bu geliflme
bizi gerçekten çok mutlu etti.
Bu mutlulukla sizin için yine
dopdolu, e¤lenceli bir say› ha-
z›rlad›k. Umar›z severek okur-
sunuz. Hepinizi sevgiyle ku-
caklar›z.

ZZuuhhaall ÖÖzzeerr

Sahibi
TÜB‹TAK Ad›na Baflkan V.

Prof. Dr. Nüket Yetifl

Sorumlu Yaz› ‹flleri Müdürü
Raflit Gürdilek

rasit.gurdilek@tubitak.gov.tr

Editör
Zuhal Özer

zuhal.ozer@tubitak.gov.tr

Yay›n Kurulu
Güldal Büyükdamgac› Alogan

Mustafa Atakan
Cem Babado¤an
Jale Çak›ro¤lu
Gülnur Erciyefl
Fitnat Kaptan

Ferhunde Öktem

Teknik Koordinatör
Duran Akca

duran.akca@tubitak.gov.tr

Redaksiyon
Zeynep Tozar

zeynep.tozar@tubitak.gov.tr

Araflt›rma ve Yaz› Grubu
Tu¤ba Can

tugba.can@tubitak.gov.tr

Meltem Y. Coflkun
meltem.coskun@tubitak.gov.tr

Asl› Zülâl
asli.zulal@tubitak.gov.tr

Grafik Tasar›m
Hülya Y›lmazcan

hulya.yilmazcan@tubitak.gov.tr

Fulya Koçak
fulya.kocak@tubitak.gov.tr

Web Uygulama
Sadi At›lgan

sadi.at›lgan@tubitak.gov.tr

Okur ‹liflkileri
Vedat Demir

vedat.demir@tubitak.gov.tr

Zehra fien
zehra.sen@tubitak.gov.tr

Figen Akdere
figen.akdere@tubitak.gov.tr

‹brahim Aygün
ibrahim.aygun@tubitak.gov.tr

‹dari Hizmetler
Kemal Çetinkaya

kemal.cetinkaya@tubitak.gov.tr

Yaz›flma Adresi
Bilim Çocuk Dergisi

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

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

Faks (312) 427 66 77 (Yaz› ‹flleri)
e-posta cocuk@tubitak.gov.tr

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

Sat›fl-Abone-Da¤›t›m
Tel (312) 467 32 46 - (312) 468 53 00 / 1061 / 3438

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

Fiyat› 3 YTL)(KDV dahil)

Bask›
Promat Bas›m Yay›n San ve Tic. A.fi.

(212) 456 63 63 - www.promat.com.tr

Bask› Tarihi
14. 03. 2007

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

Da¤›t›m: Merkez Da¤›t›m A.fi.

OCAKkunye 13/3/�5 14:28 Page 1

Ne Var Ne Yok 4

Simit ve Peynir’le 8
“Biliminsan› Öyküleri”

Kufllar Neden Öter? 10

Arkadafl›m A¤aç 14
Bir a¤açla arkadafl olunabilir mi? Bizce,
evet. Arkadafllar, birbirlerini çok iyi
tan›rlar. Siz de a¤açlar› daha yak›ndan
tan›mak ister misiniz?

En Sevdi¤in A¤ac› Anlat! 19

Örümcek Adam m› Dediniz? 16
Yak›nda Örümcek Adam filmi gösterime
girecek. Bu süper kahramanla ilgili daha

çok fley ö¤renmek ister misiniz?

10

14

16

marticinde 13/3/�5 15:3� Page 2

Kâ¤›t Katlamak
Çok E¤lenceli! 24
Kâ¤›ttan bir balina yap›labilir mi? E¤er
origami biliyorsan›z, bu sorunun yan›t›
evet! Kufllardan z›playan kurba¤alara,
çiçeklerden kutulara kadar pek çok fleyin
modelini origamiyle yapabilirsiniz.

Eski M›s›r’da
Yaflam Nas›ld›? 22

Eski M›s›rl›lar›n
Oynad›¤› Bir Oyun 32

Eski M›s›rl›lar Papirus Kâ¤›d›n›
Nas›l Yaparlard›? 34

“Su Damlas›n›n
Yolculu¤u” Oyunu 36
Bir su damlas›n›n nas›l bir serüven
yaflad›¤›n› merak ediyorsan›z, bu oyunu

oynaman›z› öneririz.

22

24

Buzdolab› Nas›l Çal›fl›r? 40

Do¤ada Bu Ay 42

Gözlem Defterinizden 44

Bulufl Atölyesi 46

Evde Bilim 48

Gökyüzü Günlü¤ü 50

Bilgisayar Dünyas›ndan 52
Sorun Söyleyelim 53

Düflünerek E¤lenelim 54

Satranç Dünyas›ndan 56

Mektup Kutusu 57

Sizden Gelenler 58

Buket Anlat›yor 60

Yeni Bir Kitap 62

marticinde 13/3/�5 15:3� Page 3

4 Bilim Çocuk

Atalar›m›z “Ac›” Seviyordu
Ac›l› yemekleri sever misiniz? Baz›

kültürlerin mutfa¤›nda ac›n›n önemli bir
yeri vard›r. Arkeologlar, ac›l› yemek
be¤enisinin binlerce y›l önceye
dayand›¤›n› belirtiyorlar. Amerika
k›tas›n›n güneyinde yap›lan çeflitli
kaz›larda, 6000 y›l önce yaflam›fl
insanlar›n ac› biber yetifltirip yediklerini
gösteren bulgular elde edilmifl.

Araflt›rmac›lar, bunun asl›nda geç
gelen bir keflif oldu¤unu belirtiyorlar.
Çünkü, ac› biber kal›nt›s›, uzun y›llard›r,
Ekvator’dan Peru’ya kadar, Güney
Amerika’n›n çok çeflitli bölgelerindeki
kaz›larda rastlanan bir madde. Bugüne
kadar kimse, bu kal›nt›lar›n ac›bibere ait
olabilece¤ini düflünmemifl. Kal›nt›lar, ait
olduklar› dönemde yaflam›fl insanlar›n
tüketti¤i tahmin edilen çeflitli besinlerle
karfl›laflt›r›lm›fl. Ancak, bugüne kadar
kimsenin akl›na bunlar› ac› biberle
karfl›laflt›rmak gelmemifl!

Science, 16 fiubat 2007

fiempanzeler de Aletlerle
Ava Ç›k›yor

Avlanmak için araç gereç
yapan tek canl›n›n insanlar oldu¤u
san›l›yordu. Ancak, bu görüfl art›k
geçerlili¤ini yitirdi. Araflt›rmac›lar ilk
kez, do¤ada yaflayan flempanzelerin
de avlanmak için m›zra¤a benzer
aletler yapt›klar›n› ve bu aletleri
becerikli bir biçimde kulland›klar›n›
gözlemifller. Onlar› flafl›rtan fleylerden
biri de, bunu daha çok diflilerin ve
genç flempanzelerin yapt›¤›n› görmek
olmufl.

Science News for Kids, 7 Mart 2007

nevarneyok 13/3/�5 15:31 Page 4

Salyangozlar Enerji
Tasarrufu Yap›yor

Salyangozlar yavafl hareket eden
canl›lar olabilirler; ancak enerji tasarrufu
yapmak için çok etkili bir yol
gelifltirmifller: birbirlerinin izlerini
izliyorlar. Salyangozlar›n salg›lad›¤›
sümüksü, yap›flkan s›v› (mukus),
bitkilere t›rmanmalar›n› ve yapraklar›n
üzerinde durmalar›n› kolaylaflt›r›yor.
Geçtikleri yerlerde bu salg›dan bir iz
b›rak›yorlar. Araflt›rmac›lar, baz›
salyangozlar›n, öteki salyangozlar›n
b›rakt›¤› mukus izlerini izleyerek, % 70

oran›nda enerji tasarrufu yapt›klar›n›
ortaya ç›kard›lar.

http://www.sunderland.ac.uk/caffairs/septhm.htm

Kleopatra
Güzel De¤il miydi?

MÖ 69 – MS 30 y›llar›
aras›nda yaflam›fl ünlü M›s›r
kraliçesi Kleopatra’n›n güzelli¤i
dillere destand›. O zamandan
günümüze, Kleopatra’n›n d›fl
görünümü konusunda ipucu veren pek
az eser kalm›fl.Geçti¤imiz ay,
‹ngiltere’deki bir müze için çal›flan
uzmanlar, Kleopatra’yla ilgili yeni bir
ipucu bulmufllar. Bu ipucu, bir eski
eser koleksiyonunda rastlad›klar› bir
Roma paras›n›n üzerinde yer al›yor.
MÖ 32 y›l›ndan kalma bu gümüfl para,

Markus Antonius ve Kleopatra’n›n
an›s›na bast›r›lm›fl. Bir yüzünde
Antonius’un, öteki yüzündeyse
Kleopatra’n›n resmi bulunuyor.
Uzmanlar, paran›n üzerindeki resimde
Kleopatra’n›n hiç de güzeller güzeli bir
kraliçe gibi görünmedi¤ini belirtiyorlar.

http://news.bbc.co.uk/2/hi/uk_news/england/tyne/6357311.stm

MÖ 32 y›l›ndan kalma paran›n bir yüzünde Kleopatra
(solda), öteki yüzünde Markus Antonius var (sa¤da).

nevarneyok 13/3/�5 15:31 Page 5

66 Bilim Çocuk

Kent Kar›ncalar› S›ca¤a
Uyum Sa¤lam›fl

Kentler büyük bir h›zla ›s›n›yor.
Araflt›rmac›lar, büyük kentlerin
çevrelerinden 10 °C daha s›cak
olabildi¤ini belirtiyorlar. Bu durum,
kentlerde yaflayan pek çok hayvan ve
bitki için önemli s›k›nt›lar do¤uruyor.
Peki, kentlerde yaflayan canl›lar bu
s›cakl›k art›fl›na nas›l tepki veriyorlar?

Bir grup araflt›rmac›, Brezilya’n›n
en büyük kentlerinden Sao Paulo’daki
kar›ncalarla ilgili bir araflt›rma yapm›fl.
Bu araflt›rmada, kentteki kar›ncalar›n,
yaban yaflamdaki kar›ncalara göre
s›ca¤a daha dayan›kl› olduklar›
görülmüfl. Araflt›rmac›lar, kentteki

kar›ncalar›n yüksek hava s›cakl›klar›na
uyum sa¤lam›fl olduklar›n›
düflünüyorlar. Öteki canl›lar›n
durumuysa henüz bilinmiyor.

Araflt›rmac›lar, bu tip
araflt›rmalar›n, çeflitli canl›lar›n küresel
›s›nmaya nas›l tepki vereceklerini
anlamam›za yarayaca¤›n› düflünüyorlar.

www.plosone.org

Uluslararas› Çocuk Filmleri
Festivali Yaklafl›yor!

4. Uluslararas› Çocuk Filmleri
Festivali, bu y›l 27 – 30 Nisan
tarihleri aras›nda.
Garanti Bankas› ve
TÜRSAK Vakf›’n›n
düzenledi¤i festival,
‹stanbul’da
gerçekleflecek.
Festivalde, “Filmimin
Hikâyesi” adl› bir yar›flma
bulunuyor. Oyuncu Yelda

Reynaud, festivalde 6 – 11 yafllar›ndaki
çocuklar için oyunculuk atölyeleri
düzenleyecek.

Festivalle ilgili bilgi almak
için:
http://www.tursak.org.tr/

Yelda Reynaud’nun
Minik Oyuncular›
Atölyesi’ne baflvurmak için:

Tel: 0212 244 52 51
e-posta:

tursak@tursak.org.tr

nevarneyok 13/3/�5 15:31 Page 6

Bilim Çocuk 77

Asl › Zülal

“Leonardo: Evrensel Deha”
Sergisi Ankara’da

Leonardo da Vinci’nin bulufllar›n›n
sergilendi¤i uluslararas› sergi,
‹stanbul’dan sonra flimdi de Ankara’da.
Bu sergide, Leonardo’nun tasarlad›¤›
çeflitli makinelerin çizimlerinden yola
ç›k›larak yap›lan 40 model bulunuyor.
Modeller, ünlü buluflçunun yaflad›¤›
dönemin teknolojisi ve o döneme ait
malzemeler kullan›larak yap›lm›fl. 1452 –
1519 y›llar› aras›nda yaflam›fl olan
Leonardo da Vinci, birçoklar›nca bütün
ça¤lar›n en büyük dahisi olarak kabul
ediliyor. O, bir mimar, heykeltrafl,
mühendis, buluflçu, biliminsan›,
matematikçi, müzisyen, anatomi uzman›

ve ressamd›. Bu alanlar›n hepsinde de
eflsiz ürünler ortaya koymufltu.

Ortado¤u Teknik Üniversitesi’nin
evsahipli¤ini yapt›¤› sergi, etkileflimli
olacak biçimde tasarlanm›fl. Bu sergide
ziyaretçiler baz› makineleri kullanma
olana¤› da buluyorlar. 24 Mart 2007’ye
kadar aç›k olacak sergi, haftaiçi 10:00-
17:00, haftasonu 10:00-19:00 saatleri
aras›nda ziyaret edilebiliyor.

TÜB‹TAK’tan Bilimin
Yayg›nlaflt›r›lmas›na Destek

TÜB‹TAK, bilim dünyas›yla toplum
aras›nda köprü kuracak projelerin
desteklenebilmesi amac›yla yeni bir
destek program› bafllatt›: TÜB‹TAK Bilim
ve Toplum Proje Destekleri Program›. Bu
programa, kamu kurum ve kurulufllar›nda

ve üniversitelerde çal›flanlar, belli

alanlardaki projeleriyle baflvurabiliyor.
Kabul edilen projeler destekleniyor. Bilim
ve Toplum Proje Destekleri Program›
çerçevesindeki ilk iki ça¤r› da, 6 Mart
2007 tarihinde yap›ld›. Bu ça¤r›lardan biri
do¤a e¤itimleri, ötekiyse bilim kamplar› ve
bilim okullar›yla ilgili. Do¤a e¤itimleriyle
ilgili projeler için son baflvuru tarihi, 16
Nisan 2007. Bilim kamp› ve bilim
okullar›yla ilgili ça¤r› için son baflvuru
tarihi, 25 May›s 2007. Program, destekler
ve baflvurularla ilgili ayr›nt›l› bilgi,
TÜB‹TAK’›n ‹nternet sitesinde bulunuyor:
http://www.tubitak.gov.tr

Leonardo’nun
en ünlü
makinelerinden
biri.

nevarneyok 13/3/�5 15:31 Page 7

martirsimit 12/3/�5 12:17 Page 1

martirsimit 12/3/�5 12:17 Page 2

10 Bilim Çocuk

Bir su damlas› oldu¤unuzu hayal ettiniz mi hiç?
Düflünün bir! Bulutlara ç›k›p, yeryüzünü
izleyebilirdiniz, yer alt› sular›na kar›flabilirdiniz ya da

okyanuslardaki say›s›z su damlac›¤›ndan biri olabilirdiniz...
Belki bir bitkinin büyümesinde rol oynard›n›z. Kim bilir belki

bir elman›n lezzetli suyunun bir parças› olurdunuz. O elmay›
yiyen bir çocu¤un vücudunda dolafl›rd›n›z. Sonra onun solu¤uyla
birlikte buhar halinde d›flar› ç›kard›n›z belki ve tekrar bulutlara
kar›fl›rd›n›z. E¤er bir su damlas› olsayd›n›z, daha pek çok
serüven yaflard›n›z. Hem de hiç bitmeyecek bir serüven...

Dünyam›zdaki su miktar› hiç
eksilmez ya da artmaz. Hareket edebilir,

yer de¤ifltirebilir ya da kat›, s›v› ve gaz haline
geçebilir. Ancak asla yok olmaz. Sürekli bir
döngü içindedir. Buna, “su döngüsü” denir.
Belki daha önce su döngüsünü gösteren
çizimlerden birini görmüflsünüzdür. Ya¤mur
ya¤ar. Su damlalar› yeryüzüne düfler. Buradan
göllere, denizlere, yeralt› sular›na kar›fl›r,

“Su Damlas›n›n
Yolculu¤u” Oyunu
“Su Damlas›n›n
Yolculu¤u” Oyunu

su damlasinin 12/3/�5 15:�5 Page 1�

güneflin s›cakl›¤›n›n etkisiyle buharlaflarak
tekrar bulutlara ulafl›r. Ancak su döngüsü bu
kadar basit de¤il elbette. Çünkü su, her
zaman ayn› yolu izlemiyor. Üstelik bitkiler,
hayvanlar, insanlar da iflin içinde. Bu hiç
bitmeyen yolculu¤a arkadafllar›n›zla birlikte
ç›kmaya ne dersiniz? Bunun için
arkadafllar›n›zla oynayabilece¤iniz güzel bir
oyun önerimiz var.

Oyunumuzun ad› “Su Damlas›n›n
Yolculu¤u”. Bu oyun en az 2, en çok 7
kifliyle oynanabilir. ‹sterseniz gruplar
oluflturarak da oynayabilirsiniz. Oyuna
kat›lan herkes bir su damlas› olur (grup
oluflturarak oynad›¤›n›zda her bir grup bir su
damlas› say›l›r). Oyuncular, su
döngüsündeki su damlalar›n›n duraklar›
aras›nda dolafl›r. Bu oyunda 7 durak var:
Bulut, da¤, okyanus, akarsu, yeralt› suyu,
hayvan ve bitki. Bunun için 7 ayr› dosya
kâ¤›d›na kal›n uçlu bir kalemle duraklar›n
ad›n› yaz›n. Duraklar› gösteren bu ka¤›tlar›
oyunu oynayaca¤›n›z alan›n farkl› yerlerine
yerlefltirin. fiimdi 7 tane küçük kutuya
gereksiniminiz var. Her dura¤›n önüne de
bu kutulardan birini koyun. Bu kutular›n
içine her durak için haz›rlanm›fl yönergeleri
koyun. Bu yönergeler, 12 ve 13.
sayfalar›m›zda yer al›yor. Bu sayfalar›n
fotokopisini çekin. Her bir yönergeyi
keserek ay›r›n. Bu küçük kâ¤›tlar› katlayarak
ait oldu¤u dura¤›n kutusuna koyun.

Oyuna bafllamadan önce içinizden bir
kifliyi sözcü seçin. Bu kifli, “döngü”

dedi¤inde herkes yerini de¤ifltirecek. Art›k
oyuna bafllayabilirsiniz. ‹stedi¤iniz herhangi
bir kutudan bir kâ¤›t al›n. Döngü
dendi¤inde, kâ¤›tta yazan yönergeye göre
hareket edin. Oyunu bu flekilde sürdürün.
Sözcü, 10 kez döngü dedikten sonra oyunu
bitirebilirsiniz.

Yolculu¤unuz boyunca u¤rad›¤›n›z
duraklar› s›ras›yla bir kâ¤›da yaz›n. Daha
sonra yapt›¤›n›z yolculuklar› birbiriyle
karfl›laflt›r›n. Su damlalar›n›n ne kadar farkl›
yollardan geçti¤ini fark ettiniz mi? ‹flte su
döngüsü böyle bir fley. Buluttan ya¤mur ya
da kar olarak düflen bir su damlas›n›n
geçece¤i o kadar çok yol var ki. Bir su
damlas› olarak bafl›n›zdan geçenleri bir
öyküye, resme, ya da fliire
dönüfltürebilirsiniz.

Bilim Çocuk 1111

Bu oyunu oynad›ktan sonra,afla¤›daki sorular›n yan›tlar›
üzerinde düflünebilirsiniz.

Bir su birikintisi kurudu¤unda sunereye gider?
Okyanuslar neden kurumuyor? Bu oyuna baflka hangi duraklareklenebilir?

Dünyadaki tüm su, okyanuslarda yada bulutlarda kalsayd› ne olurdu? Suyun bu döngü içinde hareketetmesini sa¤layan etkenler nelerolabilir?
“Su döngüsü”nden söz ettik. Pekiyaflam›m›z›n parças› olan baflkadöngüler de var m›?

Baz› duraklarda bir yönergedenbirden fazla var. Bunun nedeni neolabilir?

Ya¤›fl

Terleme

Göl

Eriyen karlar
akarsuya kar›fl›r.

Okyanuslarda su birikir.

Buz ve kardaki
su birikir.

Su Döngüsü

Yo¤uflma

Atmosferdeki su buhar›

Buharlaflma

Yeralt› suyu
okyanusa akar.

Yüzey
sular›
yeralt›na
s›zar.

su damlasinin 12/3/�5 15:�5 Page 11

Ya¤mur damlas› olarak da¤a düfltün.
Da¤a git.

Buharlafl›p havaya kar›flt›n.
Buluta git.

Kar tanesi olarak da¤a düfltün.
Da¤a git.

Ya¤mur damlas› olarak akarsuya
düfltün. Akarsuya git.

Topra¤›n içine s›zd›n ve yeralt›
sular›na kar›flt›n. Yeralt› suyuna git.

Kar tanesi olarak akarsuya düfltün.
Akarsuya git.

Kar tanesi olarak okyanusa düfltün.
Okyanusa git.

Ya¤mur damlas› olarak bir evin
çat›s›na düfltün. Buradan topra¤a
geçtin. Yeralt› suyuna git.

Ya¤mur damlas› olarak okyanusa
düfltün. Okyanusa git.

Topra¤›n içine s›zd›n ve bir bitkinin
köklerince emildin. Bitkiye git.

Tepeden afla¤› yuvarland›n ve
akarsuya kat›ld›n. Akarsuya git.

Tepeden afla¤› yuvarland›n ve
akarsuya kat›ld›n. Akarsuya git.

Donarak buz oldun. Da¤da kal.

Buharlafl›p havaya kar›flt›n.
Buluta git.

Buharlafl›p havaya kar›flt›n.
Buluta git.

Akmaya devam ettin ve okyanusun
bir parças› oldun. Okyanusa git.

Akmaya devam ettin ve okyanusun
bir parças› oldun. Okyanusa git.

Akarsudan al›nan suyla tarlaya
gönderildin. Bitkiye git.

Akarsudan baraja gönderildin.
Baraj gölünden evlere da¤›t›ld›n.
Hayvana git.

1. Durak - Bulut

2. Durak - Da¤

3. Durak - Okyanus

4. Durak - Akarsu

Akarsuya bir hayvan geldi ve seni
içti. Hayvana git.

Buharlafl›p havaya kar›flt›n.
Buluta git.

Bir deniz çay›r› seni içine ald›.
Terlemeyle bitkinin yapraklar›ndan
havaya kar›flt›n. Buluta git.

Okyanustaki say›s›z su damlas›ndan
birisin. Okyanusta kal.

Okyanustaki say›s›z su damlas›ndan
birisin. Okyanusta kal.

Buharlafl›p havaya kar›flt›n.
Buluta git.

““SSuu DDaammllaass››nn››nn YYoollccuulluu¤¤uu””
OOyyuunnuunnuunn YYöönneerrggeelleerrii

su damlasinin 12/3/�5 15:�5 Page 12

Bilim Çocuk 1133

Okyanusa dökülen bir yeralt›
suyunun parças› oldun.
Okyanusa git.

Okyanusa dökülen bir yeralt›
suyunun parças› oldun.
Okyanusa git.
Bir kaynaktan ç›kan yeralt› suyunun
parças› oldun. Buradan akarsuya
kar›flt›n. Akarsuya git.

Bir kaynaktan ç›kan yeralt›
suyunun parças› oldun. Buradan
akarsuya kar›flt›n. Akarsuya git.

Bir a¤aç seni kökleriyle emdi.
Bitkiye git.

Seni içen hayvan›n idrar›yla topra¤a
kar›flt›n. Da¤a git.

Seni içen hayvan›n idrar›yla topra¤a
kar›flt›n. Da¤a git.

Seni içen insan›n akci¤erlerinden
d›flar› buhar olarak ç›k›p havaya
kar›flt›n. Buluta git.

Seni içen insan›n akci¤erlerinden
d›flar› buhar olarak ç›k›p havaya
kar›flt›n. Buluta git.

Terleme sonucunda bitkinin
yapraklar›ndan havaya kar›flt›n.
Buluta git.

Terleme sonucunda bitkinin
yapraklar›ndan havaya kar›flt›n.
Buluta git.

Bitkinin yapraklar›ndas›n. Bir
hayvan seni yedi. Hayvana git.

Bitki seni büyümek için kulland›.
Bitkide kal.

Bitki seni meyvesinde sakl›yor.
Bir hayvan bu meyveyi yedi.
Hayvana git.

5. Durak - Yeralt› Suyu

6. Durak - Hayvan

7. Durak - Bitki

Meltem Yenal Coflkun
Çiz imler : P ›nar Büyükgüral

Kaynak: Suzan V. Basok, “Science Is... A Source
Book of Fascinating Facts, Projects and

Activities”, Canadian Cataloguing in
Publication Data

Seni içen hayvan›n idrar›yla topra¤a
kar›flt›n. Yeralt› suyuna git.

Bir çiftlikte topra¤›n sulanmas› için
aç›lan bir kuyudan yeryüzüne
çekildin. Bitkiye git.

Bir insan›n difllerini f›rçalarken kul-
land›¤› suda sen vard›n. Kanalizasyo-
na kar›flt›n. Yeralt› suyuna git.

su damlasinin 12/3/�5 15:�5 Page 13

14 Bilim Çocuk

A¤açlar, yaflamlar› boyunca büyümeyi
sürdüren odunsu bitkilerdir. A¤açlar›n
biçimleri, büyüklükleri ve yaflam süreleri,
türden türe büyük de¤iflkenlik gösterir.
Yeryüzünde, narin süs a¤açlar›ndan, dev
sekoyalara kadar, 20.000’den fazla a¤aç
türü oldu¤u biliniyor.

Dünyan›n en yafll› a¤ac›, California’da
(ABD) bulunan yaklafl›k 4700 yafl›ndaki bir
çam a¤ac›. Dünyan›n en uzun boylu

a¤ac›ysa, yine ABD’de bulunan, yaklafl›k
112 metre boyundaki bir dev sekoya a¤ac›.
A¤aç türlerinin en çeflitli oldu¤u yerler,
tropikal ya¤mur ormanlar›d›r. Ülkemizde de
çok say›da a¤aç türü vard›r.

A¤açlar›n biçimleri ve büyüklükleri
birbirinden ne kadar farkl› olursa olsun,
hepsi de iki bitki grubundan birine aittirler:
Aç›ktohumlular ya da kapal›tohumlular.
Kapal›tohumlu bitkiler, tohumu koruyucu
bir tabakayla kapl›, çiçekli bitkilerdir. Bilinen

Bir a¤açla arkadafl olunabilir
mi? Bizce, evet. Arkadafllar,
birbirlerini çok iyi tan›rlar.
Siz de a¤açlar› daha yak›ndan
tan›mak ister misiniz?

arkadasim agacc 12/3/�5 22:�4 Page 14

A¤açlar› tan›mayan birine, uzaktan
bak›ld›¤›nda birço¤u birbirine benziyormufl
gibi gelir. Ancak, a¤açlar›n dünyas›na bir
kez girdikten sonra, her birinin ne kadar
farkl› ve ne kadar ilginç oldu¤unu fark
edeceksiniz. Farkl› a¤aç türleri, farkl›
ortamlara uyum sa¤lam›flt›r. A¤açlar›n farkl›
özelliklerini keflfetmek, kabuklar›n›,
yapraklar›n›, çiçeklerini ve meyvelerini
incelemek, onlar›n dünyas›n› keflfetmek
çok zevklidir.

Farkl› A¤aç Türlerini
Nas›l Tan›r›z?

Bir a¤ac› tan›man›n çeflitli yollar› var.
A¤ac›n uzaktan görünümü, genellikle onu
tan›mak için bir ipucu verse de, bazen
yetersiz kal›r. Öncelikle, a¤ac›n›z›n i¤ne
yaprakl› m› yoksa genifl yaprakl› m›
oldu¤una dikkat edin. Yapraklar›n›n
biçimini, rengini ve dallar›n üzerinde
düzenlenifl biçimini inceleyin. Bunu
yaparken dikkatli olmak gerekir, çünkü baz›
a¤açlar›n yapraklar› birbirine çok benzer.
Örne¤in, baz› meyve a¤açlar›n›n yapraklar›
gibi. A¤ac›n gövdesinin rengi ve dokusu,
varsa meyveleri, çiçekleri ya da
tomurcuklar› da a¤açlar› tan›mam›za
yard›mc› olur.

A¤açlar› tan›man›n belki de ilk ad›m›,
bütün a¤aç türlerinin, onlar› öteki türlerden
ay›ran özelliklerinin oldu¤unu bilmektir.
A¤aç türleriyle ilgili bilgi almak için
ansiklopedilerden, rehber kitaplardan,
‹nternet’teki kaynaklardan araflt›rma
yapabilirsiniz. A¤açlar› tan›mak için, Bilim
Çocuk “A¤açlar” kartlar›ndan da
yararlanabilirsiniz. Bu kartlardaki a¤aç
türlerinin birço¤u, ülkemizde do¤al olarak
yetifliyor. A¤açlarla ilgili gözlemlerinizi,
“Gözlem Defterinizden” köflemize
göndermeyi unutmay›n.

Bilim Çocuk 1155

bitki türlerinin % 90’› kapal›tohumludur.
Aç›ktohumlu bitkilerse, koruyucu bir
tabakayla kaplanmam›fl tohumlar üreten
a¤açlar ve çal›lard›r. Bunlar çiçek açmazlar.
Çiçek açmayan a¤açlar›n en bilinenleri,
servi, çam, ladin, ginko gibi a¤açlard›r.

“A¤açlar› Gözlemliyorum”
A¤açlar› tan›mak, do¤adaki öteki

canl›lar›n birço¤unu tan›maktan çok daha
kolay olabilir. Çünkü, a¤açlar, kufllar,
memeliler ya da böcekler gibi yer
de¤ifltirmezler. Bu sayede onlar› doyas›ya
inceleyebilirsiniz. Bunun yan› s›ra, a¤açlar,
uzun yaflayan canl›lard›r. Baz›lar› yüzlerce
y›l yaflar. A¤açlar›n y›llar boyunca
geliflimlerini izlemek de güzeldir.

arkadasim agacc 12/3/�5 22:�4 Page 15

1166 Bilim Çocuk

akçaa¤aç

sar›çam kavak

Yapraklar
Bir a¤ac› tan›mak için en önemli ipucu,
yapraklar›n›n biçimidir. A¤ac›n›z i¤ne yaprakl›
m› yoksa genifl yaprakl› m›? Yapraklar› küçük mü
yoksa büyük mü? Yapraklar›n›n biçimi neye
benziyor? Kenarlar› t›rt›kl› m›?

akasya

kay›n

erguvan

Uzaktan
Görünüm
Bir a¤ac›n uzaktan
görünümü de onu
tan›mam›za yard›mc›
olur. Kimi a¤açlar›ysa,
sadece uzaktan nas›l
göründüklerine bakarak
tan›yabilirsiniz.
Örne¤in, f›st›k çam› gibi
baz› a¤açlar›n biçimleri
çok kendine özgüdür.

bademaksö¤üt

okaliptüs

Gövde
Her a¤ac›n gövde rengi ve
gövdesinin dokusu kendine
özgüdür: kimi koyu
kahverengidir, kimi
beyaz›ms›; kiminin rengi
k›z›la çalar kiminin kal›n bir
kabu¤u bulunur, kiminde
çatlaklar vard›r, kimiyse
pürüzsüzdür.

arkadasim agacc 12/3/�5 22:�4 Page 16

Çiçek
A¤açlar, üzerlerinde çiçek
varsa çiçeklerinin özelliklerine
göre de tan›nabilirler. Çünkü,
her a¤ac›n çiçe¤inin boyu, rengi,
biçimi ve kokusu birbirinden
farkl›d›r. Ancak, baz› a¤açlar her
y›l çiçek açmaz. Baz›lar›n›nsa
çiçe¤i yoktur. manolya

zeytin

Tohum ve Meyve
Bütün a¤açlar›n tohumlar›
vard›r. Hepsi de birbirinden
farkl›d›r. Tohumlar›n›n ve
meyvelerinin özellikleri de
a¤açlar›n birbirinden
ay›rdedilmesine yard›mc› olur.

atkestanesi

hufl
f›st›k çam›

K›fl Tomurcuklar›
Genifl yaprakl› a¤açlar›n birço¤u
k›fl›n yapraklar›n› döker; ancak
onlar› “k›fl tomurcuklar›”na bakarak
da tan›yabiliriz. Bunlar, gelecek y›l
açacak çiçeklerin ya da yapraklar›n
sürgünlerini tafl›r. T›pk› yapraklar
gibi, a¤açlar›n tomurcuklar› da
birbirlerinden farkl›d›r.

mefle

diflbudak

ç›nar

badem

arkadasim agacc 12/3/�5 22:�4 Page 17

A¤ac›mla tan›flt›¤›m gün,
..

A¤ac›n›z uzaktan nas›l görünüyor? Buraya,
a¤ac›n›z›n bir resmini yap›n ya da bir
foto¤raf›n› yap›flt›r›n.

A¤ac›m›n Gövdesi
Buraya, a¤ac›n›z›n gövdesinin izini ç›kar›n.
Bunun için ka¤›d› a¤ac›n gövdesine
yaslay›n ve bir pastel boyay› ka¤›d›n
üzerinde çok bast›rmadan gezdirin.

A¤ac›m›n Yapraklar›
A¤ac›n›z i¤ne yaprakl› m› yoksa genifl
yaprakl› m›?
...

A¤ac›n›z›n yapraklar› dallar›n üzerinde
nas›l dizilmifl? Buraya, a¤ac›n›z›n
yapraklar›n› çizin.

Asl › Zülal

Arkadafl›m A¤ac› Tan›yorum

A¤ac›m Hangi Türden?
A¤ac›n›zla ilgili araflt›rma yap›n.
Gözlemledi¤iniz özelliklerini, buldu¤unuz
kaynaklardaki a¤aç türleriyle karfl›laflt›r›n.
A¤ac›n›z›n hangi türden oldu¤unu bulun ve
buraya yaz›n.

Benim a¤ac›m bir
..

(Bu sayfay›, fotokopiyle ço¤altarak kullanabilirsiniz.)

arkadasim agacc 12/3/�5 22:�4 Page 18

‹lkbahar geldi. Do¤adaki her fley

canlan›yor, renkleniyor. Coflkulu bir

de¤iflim bafll›yor. Hayvanlar daha çok

ortada görünüyor, bitkilerse

yapraklan›yor, çiçek aç›yor. Tüm canl›lar

sanki bir flenli¤e haz›rlan›yor. Bu flenlik

haz›rl›¤› içinde a¤açlar da en canl›, en

güzel renklerine bürünüyorlar.

Tüm a¤açlar güzeldir. Ama yine de

her birimizin, bir yerde gördü¤ümüz ve

çok sevdi¤imiz belirli bir a¤ac› vard›r.

Anneannemizin bahçesindeki limon

a¤ac›, yan sokaktaki erguvan, karfl›

komflumuzun armut a¤ac› gibi. Sizden

istedi¤imiz, bu en sevdi¤iniz a¤ac› bize

anlatan ve en fazla 50-100 sözcükten

oluflan k›sa bir yaz› yazman›z. Ard›ndan

da en geç 30 Nisan’da elimizde olacak

flekilde afla¤›daki adrese yollaman›z. Bize

yollad›¤›n›z yaz›lardan baz›lar›na 15 May›s

2007 say›m›zda yer verece¤iz.

Adres:
TÜB‹TAK Bilim Çocuk Dergisi

“En Sevdi¤in A¤ac› Bize Anlat!”
Atatürk Bulvar› No: 221 Kavakl›dere 06100 Ankara

seagac 12/3/�5 �9:38 Page 19

20 Bilim Çocuk

O Bir Süper Kahraman!
Örümcek Adam, en sevilen süper

kahramanlardan biri. T›pk› di¤er süper
kahramanlar gibi, o da asl›nda bir çizgi roman
kahraman›. Öyküsü flöyle: Lise ö¤rencisi olan

Peter Parker, okul gezisi nedeniyle gitti¤i
laboratuvarda genetik olarak de¤ifltirilmifl

bir örümcek taraf›ndan ›s›r›l›r. Böylece
süper güçlere sahip olur. Art›k vücudu

t›pk› bir örümcek gibi esnek ve
çeviktir. Duyular› da daha keskindir.
Bir tehlikeyi önceden kestirebilir.

Örümcek adam›n baflka
becerileri de vard›r. Duvarlara
t›rmanabilir. Örümcek gibi a¤

kurabilir. Üstelik bir otomobili
havaya kald›racak kadar

güçlüdür.

Örümcek Adam'la ‹lk Ne Zaman
Tan›flt›k?

Örümcek Adam, ilk kez 1962 y›l›n›n A¤ustos
ay›nda bir çizgi roman kitab›nda yay›mland›. Kitab›n
yay›mc›s› Marvel Comics ad›nda ünlü bir flirket. Bu
kahraman› düflleyen, öykülerini yazan ve çizenlerse Stan
Lee ve Steve Ditko adlar›nda iki dahi. Asl›nda bafllang›çta
yay›mc› flirket, bu çizgi roman›n tutaca¤›na pek
inanmam›fl. Ancak, k›sa sürede Örümcek Adam sevilmifl ve
günümüze gelene kadar gittikçe ünlenmifl. Öyle ki, bu çizgi
roman hâlâ yay›mlan›yor.

Örümcek

orumcekyazi1 12/3/�5 22:34 Page 2�

Bilim Çocuk 2211

Adam m›

Örümcek Gücü
Peki gerçekten örümcekler,

Örümcek Adam gibi becerikliler mi?
Bunun yan›t›n› flu bilgilerden sonra
siz verin: Yaklafl›k 37.000 örümcek
türü var. Bunlar›n ço¤u boylar›n›n
50 kat› kadar yükse¤e z›playabilir.
8,95 metreyle en yükse¤e z›plama
rekoruna sahip Mike Powell, bu
beceriye sahip olsayd›, rekoru
tam 90 metre olurdu!

Örümcekler, neredeyse her
yüzeye yap›flabilirler. Bunu sa¤layan, a¤ yapmak için
kulland›klar› ipektir. Bu ipek, örümce¤in bedenindeki özel bir bez
taraf›ndan üretilir. Örümceklerin ipe¤i, hem esnek hem de çelikten bile kat kat

sa¤lamd›r. Üstelik farkl› amaçlar için kulland›klar› 7 çeflit ipekleri vard›r.

Öte yandan örümceklerin bacaklar›nda kanca
fleklinde, mikroskopik milyonlarca tüy bulunur. Bu

kancal› tüyler sayesinde, girintili ç›k›nt›l› tüm
yüzeylere tutanarak her yere t›rman›rlar.

Örümceklere en s›k rastlanan yerlerden
biri de banyo küvetleridir. Küvetlerin

yüzeyleri pürüzsüz oldu¤u için yukar›
t›rmanamazlar. Ancak, merak etmeyin,
evimizdeki örümcekler zarars›zd›r. Hatta di¤er

zararl› böcekleri yiyerek bize yard›m ederler.

Dediniz?
orumcekyazi1 12/3/�5 22:34 Page 21

2222 Bilim Çocuk

Örümcekten Esinlenen
Biliminsanlar›...

Örümcek a¤›n›n çelikten daha
sa¤lam oldu¤unu fark eden
araflt›rmac›lar, bundan yararlanman›n
bir yolunu bulmufllar. Bir örümcekten
ald›klar› ipek genlerini bir keçinin süt
bezi hücrelerine aktarm›fllar. Böylece
keçinin salg›lad›¤› sütte, ipe¤in
yap›s›ndakilere benzer moleküller
oluflmufl. Bu flekilde üretilen ipekten,
“biyoçelik” ad› verilen sa¤lam bir
malzeme elde edilmifl.

Asl›nda do¤ay› taklit ederek bir
fleyler tasarlamak yeni bir düflünce de¤il.
Günümüzde bu konuda önemli geliflmeler
var. ‹flte, bunlardan biri daha: “gekkomat”.
Bu, duvarlarda t›rmanmaya yarayan bir
ayg›t. Ayg›t›n ellere, ayaklara tak›lan parçalar›
ve bir dalg›ç tüpü var. Tüpte s›k›flt›r›lm›fl hava
bulunuyor. Bu hava, hortumlar arac›l›¤›yla sistem içinde dolaflarak parçalar›n t›rman›lan
yüzeye yap›flmas›n› sa¤l›yor. Gekkomat› yapan buluflçu, bu ayg›t›n kurtarma
çal›flmalar›na yard›m edece¤ini söylüyor. Bunun anlam› belki de flu: ‹nsano¤lu, teknoloji
gelifltikçe süper kahramanlar gibi süper güçlere sahip olabiliyor.

Süper Kahramanlar Bilim Merkezinde!

Süper kahramanlar, 1938 y›l›nda
yaflam›m›za girmifller. Do¤a üstü güçleri,
ilginç adlar› ve renkli kostümleriyle

insano¤lunun düfl gücünün zenginli¤ini
gösteriyorlar. Kanada’daki Ontario Bilim

Merkezi’nde süper kahramanlarla ilgili bir
sergi bulunuyor. Bu sergiye gelen ziyaretçiler,

süper kahramanlar arac›l›¤›yla malzeme bilimi,
hareket ve kuvvet, enerji, biyolojik çeflitlilik gibi

konularda e¤lenceli etkinliklere kat›labiliyorlar.

orumcekyazi1 12/3/�5 22:34 Page 22

Bilim Çocuk 2233

Örümcek Adam Bir Binadan Di¤erine
Gerçekten Uçabilir mi?

Süper kahramanlar önce çizgi romanlar arac›l›¤›yla
okuyucularla bulufltu. Sineman›n geliflmesiyle bu
kahramanlar› izleme flans›na da sahip olduk. Yap›lan çizgi
filmler küçük büyük herkesin ilgisini çekti. Bir örümce¤in
›s›rmas›yla bir insan›n süper güçlere sahip olmas› elbette
olanaks›z. Filmlerde gördü¤ümüz gibi bir insan, a¤ f›rlatarak
bir binadan di¤erine uçamaz! Tonlarca yükü kald›ramaz...
Ancak, bilgisayar teknolojileri öyle geliflti ki, süper
kahramanlar›, filmlerde sanki gerçeklermifl gibi, sanki uçabilirler, tonlarca
yükü kald›rabilirlermifl gibi görebiliyoruz. Oysa bu filmlerin el de¤memifl hallerini
izlesek kimbilir ne flafl›r›rd›k. Örne¤in, havadaki birçok sahnede
oyuncular asl›nda çelik halatlara ba¤l›lar.
Neyse ki bilgisayar
uzmanlar›, say›sal
ortamda özel yaz›l›mlar
sayesinde bu halatlar›
sahnelerden
siliveriyorlar. Bu arada,
yak›nda Örümcek Adam
3 gösterime girecek.
Merakl›lar›na duyurulur.

Sen de Bir Süper Kahraman Tasarla!
Ya süper kahraman›m›z örümcek yerine genetik olarak

de¤ifltirilmifl bir kar›nca taraf›ndan ›s›r›lsayd› ne
olurdu? Elbette ortaya bir “Kar›nca Adam”
ortaya ç›kard›. Ancak, bu Kar›nca Adam’›n
güçleri neler olurdu? Kar›nca Adam neye
benzerdi? Bu sorular›n
yan›tlar›n› düflünün ve bu
süper kahraman›
yandaki kutuya çizin.

Tu¤ba Can

orumcekyazi1 12/3/�5 22:34 Page 23

!

Dikdörtgen fleklindeki bir kâ¤›d›
afla¤›daki gibi yerlefltirin. Kâ¤›d›n sol alttaki
köflesini (A noktas›n›) C noktas›n›n üzerine
getirip katlay›n.

Katland›¤›nda kâ¤›t afla¤›daki gibi
görünecek. Böylece A noktas› C noktas›yla
çak›flacak ve bir üçgen oluflacak. fiimdi de

makas›n gösterdi¤i yönde, noktal› çizgiler
boyunca kâ¤›d› kesin. Bunu, makas
kullanmadan da yapabilirsiniz.

Kestikten sonra katlad›¤›n›z bölümü aç›n.
Bir kare ve bir dikdörtgen elde edeceksiniz.
‹sterseniz bu dikdörtgenden de daha küçük
kareler elde edebilirsiniz.

Dikdörtgen Kâ¤›ttan Kare Kâ¤›t Haz›rlamay› Ö¤renelim

Kâ¤›ttan bir balina
yap›labilir mi? E¤er
origami biliyorsan›z, bu
sorunun yan›t› evet! Kufllardan
z›playan kurba¤alara, çiçeklerden kutulara kadar pek çok fleyin modelini
origamiyle yapabilirsiniz. Üstelik herhangi bir kesme-yap›flt›rma ifllemi
olmadan yaln›zca bir parça kâ¤›d› katlayarak bunu gerçeklefltirebilirsiniz.
fiimdi kâ¤›ttan balina yapmaya, kareler ve üçgenler dünyas›na yolculuk
etmeye haz›r m›s›n›z? Ancak önce origami yaparken kullanaca¤›n›z kare
kâ¤›d› nas›l elde edebilece¤inizi ö¤renmeniz gerekiyor.

Kâ¤›t Katlamak
Çok E¤lenceli!
Kâ¤›t Katlamak
Çok E¤lenceli!

B C E

FDA

A,CB

FD

B

A

C

D

C

D

E

F

A

E

origami1yazi 9/3/�5 �9:53 Page 24

Bilim Çocuk 2255

1. Kare fleklindeki kâ¤›d›n›z›
masan›n üstüne yukar›daki gibi

yerlefltirin. A, B, C ve D
karenin köfleleri. “a”

harfiyle gösterilen de
karenin kenar

uzunlu¤u. Karenin dört
kenar› da ayn› uzunlukta.

2. Kâ¤›d›n›z›n A köflesini, C
köflesiniin üzerine getirin ve katlay›n.

Kesik çizgiler, katlamay›
gerçeklefltirdi¤iniz yeri

gösteriyor. Ayn› zamanda
karenin simetri eksenini

gösteriyor. fiu anda,
elinizde iki efl üçgen

var. Üçgenleriniz
ikizkenar üçgen. Çünkü her

iki üçgenin de ikifler kenar›n›n
uzunlu¤u birbirine eflit.

3. DC do¤ru parças›n›, okla
gösterildi¤i gibi DB çizgisinin

üzerine gelecek flekilde
katlay›n. Ayn› katlamay› AD

için de yap›n. Böylece
her iki kenar, simetri

eksenimiz olan DB
üzerinde bulufltu.

Katlamadan sonra oluflan
üçgenler, tüm kenar uzunluklar›

birbirinden farkl› oldu¤u için
çeflitkenar. ‹sterseniz ölçebilirsiniz.

4. Bir önceki
katlamalar›n›z›n

sonucunda kâ¤›d›n›z
yukar›daki görünümde

olmal›. Bu fleklin ad›
“deltoid”. Bir uçurtmaya

benziyor de¤il mi? fiimdi
B köflesini A (ayn› zamanda

C) köflesinin üzerine
getirecek flekilde kâ¤›d›

katlay›n.

5. Böylece
katlad›¤›n›z bölümde

ikizkenar bir dik üçgen
(HAJ ya da HCJ üçgeni)

olufltu. fiimdi bu kâ¤›d›
simetri ekseni olan BD

çizgisi boyunca sola do¤ru
katlay›n.

6. Oluflan
flekli afla¤›daki
gibi döndürün.

7. Kâ¤›d›, D noktas›ndan
bafllayarak afla¤›daki gibi katlay›n ve
balinan›n kuyru¤unu oluflturun.
‹sterseniz balinan›za gülen bir yüz
çizebilirsiniz.

8. Bir de sürprizimiz var.
Balinay› dik tuttu¤unuzda, bir
penguene dönüfltü¤ünü
göreceksiniz. fiimdi bu
penguene arkadafl gerekiyor.
Biliyorsunuz onlar grup
halinde yaflarlar.

Balina Yapal›m

A Kare

D

B B JH

D
BJ,H

J,H

C

A

G.

D

B

C

A

D

D D

D

B

B

C

D

A C

A C

B

a a

aa

a a

aa

origami1yazi 9/3/�5 �9:53 Page 25

KatlamaKatlama
SayısıSayısı

Oluşan ÜçgenOluşan Üçgen
SayısıSayısı

1 2 3 4 5

2 4 ? ? ?

11
22 33

44
665 77

88

Sütun haline

getirdi¤iniz

kâ¤›d› okla

gösterilen

yerden

katlay›n.

Katlay›nca 5

numaral›

flekildeki gibi

olacak.

Kâ¤›ttan “L” Harfi Yapal›m
Origamiyle bir “L” harfi yapal›m. Ama

bunun için elimizdeki karenin 32 efl üçgene
bölünmüfl olmas› gerekiyor. Hemen kare
fleklinde bir kâ¤›t al›n ve katlamaya bafllay›n.
Ancak öyle bir katlay›n ki iki efl üçgen
oluflsun. Daha küçük üçgenler elde edecek
flekilde katlamay› sürdürün. Her katlamada,
bir öncekinden iki kat fazla say›da üçgen
olufltu¤unu göreceksiniz. Oluflturdu¤unuz

üçgenlerin say›s›n› not etmeyi unutmay›n.

Peki 32 efl üçgen elde etmek için kâ¤›d›
kaç kez katlamam›z gerekecek? 5 kez de¤il
mi?

5 numaral› flekildeki X köflesini 6 ve 7 numaral›
flekillerdeki gibi kald›r›n.

Kald›rd›¤›n›z

bölümü, 8

numaral›

flekilde

oldu¤u gibi

sa¤a do¤ru

katlay›n.

‹flte size “L” harfi!

fiimdi Bafllayal›m!

32 efl
üçgene
bölünmüfl
kare

Ka¤›d› flekildeki gibi
efl sütunlara ay›r›n.

Sütunlar› flekildeki
gibi üst üste getirin.

X

origami1yazi 9/3/�5 �9:53 Page 26

Katlama
Sayısı

Oluşan Üçgen
Sayısı

1 2 3 4 5

2 4 ? ? ?

Biraz da Oyun Oynayal›m
Art›k kâ¤›ttan “L” harfi yapmay›

ö¤rendiniz. Peki ayn› kâ¤›tla bu resimde
gördü¤ünüz flekilleri yapabilir misiniz?
Bunu bir oyuna da dönüfltürebilirsiniz. Kim
bu flekilleri daha önce yapabilir acaba? Her
flekle bir ad vermeyi unutmay›n sak›n.
Örne¤in, 15 numaral› flekle “kalp” ad›
verilebilir.

Meltem Ceylan
mceylan@darussafaka.k12. t r

Kaynaklar
http://www.tjv.org.tr/Default.aspx?_Args=__SysD,143,TJV

http://www.geocities.com/snowflakegame/tableofcontents.html
http://www.smcm.edu/users/sgoldstine/origami/displaytext.html#Plato

www.gymnasium-spaichingen.de/bili/7hiro-18.jpg

Origami Nedir?
Origami, Japonlar›n kâ¤›t katlama

sanat›d›r. Origami sözcü¤ü, Japonca
“ori” (katlamak) ve “kami” (kâ¤›t)
sözcüklerinin birlefltirilmesiyle
oluflmufltur. Origamide kare fleklinde
kâ¤›tlar kullan›l›r. Kâ¤›t herhangi bir
kesme, yap›flt›rma, y›rtma, boyama,
çizme yapmadan yaln›zca katlayarak bir
sanat eserine dönüfltürülür. Origaminin
geçmifli 2. yüzy›la kadar uzan›r ve ilk
olarak Çinliler taraf›ndan yap›ld›¤› söylenir.
Daha sonra Japonya’da yayg›nlaflan
origami, kâ¤›t az bulundu¤undan
bafllang›çta yaln›zca soylular taraf›ndan
yap›l›rd›. 17. yüzy›ldan sonra halk aras›nda
yayg›nlaflmaya bafllad›.

8

12

3

4

5

6

7

9

10

11

12

13

14

15

16

17

18

19
20

Bilim Çocuk 2277

origami1yazi 9/3/�5 �9:53 Page 27

Eski M›s›r’da aile yaflam› çok önemliydi.
Özellikle çocuklara çok de¤er verilirdi.

Kad›nlar, günlerini ev iflleriyle u¤raflarak ve
çocuklar›yla ilgilenerek geçirirlerdi. K›z çocuklar,
ço¤unlukla okula gitmez, evde annelerine
yard›m ederlerdi. Yaln›zca erkek çocuklar okula
gidebilirlerdi. Okulda yaz›, aritmetik ve dini
konularda e¤itim görürlerdi. Ayr›ca erkek
çocuklar babalar›ndan bal›k tutmay›, avlanmay›
ve tarlada çal›flmay› ö¤renirlerdi.

Eski M›s›r’da Y

28 Bilim Çocuk

Bundan binlerce y›l
önce bugün M›s›r’›n

bulundu¤u bölgede,
dünyan›n en eski ve en

önemli uygarl›klar›ndan
birini kuran Eski M›s›rl›lar

yaflard›. Eski M›s›r uygarl›¤›,
çöllerle kapl› bu bölgede Nil
Nehri k›y›s›nda kurulmufltu. Nil,
bu insanlar için yaflam kayna¤›yd›.
‹nsanlar, suyu Nil’den al›rlar ve
buradan avlad›klar› bal›klar›
yerlerdi. Ayr›ca Nil k›y›s›ndaki
verimli topraklarda bitki
yetifltirirler ve bunlarla
beslenirlerdi. Bu eski uygarl›¤›n
nas›l bir yaflam sürdürdü¤ünü
ö¤renmek ister misiniz?

Eski M›s›rl›lar, bir bu¤day çeflidinden

yapt›klar› ekme¤in içine zaman zaman

meyve, yumurta, zeytinya¤› gibi malzemeler

de eklerlerdi. Ayr›ca ball› ekmekler de

yaparlard›. Eski M›s›rl›lar›n ball› ekme¤inin

bir benzerini siz de yapabilirsiniz. ‹flte tarifi:

Diledi¤iniz say›da ekmek dilimi haz›rlay›n ve

kabuklar›n› ç›kar›n. Ekmek dilimlerini yaklafl›k

30 dakika bal›n içinde bekletin. Ya¤lanm›fl

f›r›n tepsisinde, 300 oC’de yaklafl›k 25 dakika

piflirin. So¤uduktan sonra yiyebilirsiniz.

Eski M›s›r’da Y

eskimiir 9/3/�5 1�:29 Page 28

Eski M›s›r’da güzel yaz› yazmak çok
önemliydi. “Hiyeroglif” ad› verilen bir yaz›
kullan›l rd›. Bu yaz›, çeflitli simgelerden
oluflurdu. Çocuklar, simgeleri tekrar tekrar
yazarak iyice ö¤renmek zorundayd›. Okul
sabah çok erken bafllar, ö¤len biterdi.
Çünkü ö¤leden sonra hava çok s›cak
olurdu. Olumsuz davran›fllarda bulunan
çocuklar ceza olarak yaz› yazarlard›.
Firavunlar›n (Eski M›s›r’da krallara “firavun
denirdi) çocuklar›n›n özel ö¤retmenleri
olurdu.

Bilim Çocuk 2299

Yaflam Nas›ld›?

Ad›n›z› Hiyeroglif
Yaz›s›yla Buraya Yaz›n

...

...

Alfabemizin harflerinin hangi
hiyeroglif simgelerine denk geldi¤ini
yandaki tablodan bulun ve ad›n›z› bu

harflerle yukar›daki bofllu¤a yaz›n.

Yaflam Nas›ld›?

eskimiir 9/3/�5 1�:29 Page 29

›

3300 Bilim Çocuk

Çocuklar, genellikle beyaz
keten giysiler giyerlerdi. Ço¤unlukla
ç›plak ayakla dolafl›rlar, bazen deri
sandalet giyerlerdi. Çocuklar›n
saçlar›na kendine özgü bir flekil
verilirdi. Saçlar›n›n yanda bulunan
küçük bir bölümü örgü yap›l›r, geri
kalan saçlar› t›rafl edilirdi. Bu örgü,
çocuklu¤un ya da gençli¤in simgesi
say›l›rd›.

‹yi görünmek Eski M›s›rl›lar için çok
önemliydi. Erkekler k›sa, kad›nlar uzun ve
dar etekler giyerlerdi. Giysileri ço¤unlukla
beyaz olurdu. Erkekler de kad›nlar da tak›
takarlard›. Derilerine çeflitli ya¤lar sürerlerdi.
Gözlerinin çevresini de yeflil ya da siyah

boyayla boyarlard›. Böylece günefl
›fl›nlar›n›n yans›mas›n› sa¤layarak
gözlerine girmesini önlerlerdi.

eskimiir 9/3/�5 1�:29 Page 3�

Eski M›s›r’da çocuklar genellikle
sokakta oynarlard›. En sevdikleri
oyuncaklar tahta bebekler, a¤z› aç›l›p
kapanan timsah gibi tahta oyuncaklar, tahta
gemiler, topaçlar, toplar, kilden yap›lm›fl
hayvanlar, ve zar yerine kullan›lan tahta
çubuklard›. Köpek, kedi, ördek ve
güvercinlerle oynayarak da zaman
geçirirlerdi. Ayr›ca Nil’de yüzmek
çocuklar›n en sevdikleri fleylerden biriydi.
Çocuklar›n en çok oynad›klar› oyunlar
aras›nda birdirbir ve yakalamaca vard›.

Zuhal Özer

Kaynaklar:
http://web.archive.org/web/20040607005954/www.cmi.k12.il.us/Urbana/pr

ojects/AncientCiv/egyptdraw/egyptdraw.html
http://www.suite101.com/article.cfm/ancient_egypt_for_children/106104

http://www.carnegiemnh.org/exhibits/egypt/guide.htm#dailylife

Bilim Çocuk 3311

Toplar

Tahta bebek

A¤z› aç›l›p
kapanan timsah

Eski M›s›rl›lar Gibi
Resim Yapabilirsiniz

Eski M›s›rl›lar›n yapt›¤›
resimler bizim bugün
yapt›klar›m›zdan biraz farkl›. Siz
de flu dört temel kurala uyarak Eski
M›s›rl›lar gibi resim yapabilirsiniz:

Bafl ve boyunun
yandan görünümünü çizin.
Gözlerden birini t›pk›
karfl›dan göründü¤ü gibi
çizin. Gözün çerçevesini ve
kafl› siyah renkle çizin.
Dudaklar›n yine yandan

görünüflünü çizin. Ayr›ca
kula¤›n› çizmeyi de unutmay›n.

Omuz ve gö¤üs sanki karfl›dan
görünüyormufl gibi çizin. Kollar›, çeflitli

durufllarda çizebilirsiniz. Kalça,
bacak ve ayaklar›n da yine
yandan görünüflünü çizin.

Erkekler k›sa etek, kad›nlar
dar, uzun, kuflakla tutturulmufl
etekler giyerlerdi.

Çizimi tamamlad›ktan
sonra deriyi koyu ten
renginde olacak flekilde
boyay›n. Giysiler ço¤unlukla
beyaz olurdu. Ancak kad›nlar
da, erkekler de parlak renkli,
tafllarla süslü yakalar takarlard›.

Resimlerinizi bize göndermeyi unutmay›n.

Adres: TÜB‹TAK Bilim Çocuk Dergisi

Eski M›s›rl› Resimleri Etkinli¤i

Atatürk Bulvar› No: 221 Kavakl›dere 06100 Ankara

1.

2.

3.

4.

eskimiir 9/3/�5 17:28 Page 31

Oyunun Kurallar›
1. Oyuncular, bafllang›çta tafllar›n› en üst
s›radaki kutucuklara dizerler. Bunu
yaparken birinci kutucu¤a aç›k renkli tafl
gelecek flekilde, bir aç›k, bir koyu renkli
tafllar dizilir.

2. Oyuna önce kimin bafllayaca¤›n›

belirlemek için çubuk at›fl› yap›l›r.
1 say›s›n› ilk atan, koyu renk tafllar›n
sahibi olur ve oyuna ilk o bafllar.

3. Oyuncular, s›rayla çubuklar› atarlar ve

kurallara uygun flekilde ilerlemeye
bafllarlar. Oyuncular, kendilerine ait
herhangi bir taflla oyuna bafllayabilirler.
Önlerinde baflka tafllar olsa da

Çubuklardan bi r in in boyas›z yüzü
yukar ›daysa, oyuncu 1 kutucuk i le r ler .

Eski M›s›r’da tahta oyunlar› çok yayg›nd›.
“Senet”, bu oyunlardan biri. Binlerce y›l
öncesinden kalma bu oyunun kurallar›
yaz›l› olarak bulunamam›fl. Ancak
uzmanlar, ipuçlar›na dayanarak bu
kurallar› belirlemifller. Senet, asl›nda
tavlaya benziyor. T›pk› tavlada oldu¤u
gibi, tafllar bir tahtan›n üzerine diziliyor.
‹ki kifli s›rayla zar atarak tafllar›n›
ilerletiyorlar. Oyunculardan birinin aç›k,
di¤erinin koyu renkli 5’er tafl› var. Oyun
tahtas›n›n üzerinde 3 s›ra halinde dizili
30 kutucuk bulunuyor. Oyunun amac›,
tafllar› kutucuklar üzerinde ilerleterek
birer birer tahtan›n d›fl›na ç›karmak.
Oyunda zar yerine dört küçük tahta
çubuk kullan›l›yor. Bu çubuklar›n bir
yüzü boyal›. Çubuklar havaya at›l›yor ve
yere düfltüklerinde boyas›z yüzü yukar›da
olanlar say›l›yor. Bu say› neyise, oyuncu
tafllar›ndan birini o kadar kutucuk
ilerletiyor. (Bu oyunu tafl, boncuk,
madeni para gibi malzemeler ve bir yüzü
boyanm›fl dondurma çubuklar›yla
oynayabilirsiniz.)

Çubuklardan ik is in in boyas›z yüzü
yukar ›daysa, oyuncu 2 kutucuk i le r ler .

Çubuklardan üçünün boyas›z yüzü
yukar ›daysa, oyuncu 3 kutucuk i le r ler .

Çubuklardan dördünün boyas›z yüzü
yukar ›daysa, oyuncu 4 kutucuk i le r ler .

Çubuklar ›n hepsinin boyal › yüzü yukar ›
gel i rse oyuncu 6 kutucuk i le r ler .

Project2oyun 9/3/�5 17:5� Page 2

ilerleyebilirler. Ancak bununla ilgili baz›
kurallar var:
! Oyuncu, kendi tafllar›ndan birinin
bulundu¤u kutucu¤a gelemez.
! Oyuncu, rakibinin tafl›n›n bulundu¤u
kutucu¤a gelebilir. Bu durumda rakibin
tafl›, oyuncunun geldi¤i kutucu¤a geri
gider. Ancak, herhangi bir tafl›n›
rakibinin birden fazla tafl›n›n arka arkaya
durdu¤u kutucuklar›n üzerine getiremez.

Baflka bir tafl›yla oynayabilir, oynayabilece¤i
tafl› yoksa s›ra di¤er oyuncuya geçer.
! Bir oyuncunun tafl›n›n önünde, rakibinin
üç tafl› arka arkaya diziliyse onlar› geçemez.

4. Tahtan›n üzerinde hiç tafl› kalmayan

oyuncu oyunu kazan›r.

5. Çubuklar› att›¤›nda 1, 4 ya da

6 gelen oyuncu bir kez daha oynama hakk›
kazan›r.

Buraya
geldi¤inizde,

rakibiniz yerinizi
de¤ifltiremez.

Buraya
geldi¤inizde, orta
s›rada, sa¤dan 5.

kutuya geri
gidersiniz.

Buradan,en üst
s›radaki tafllar›n›z

bitene kadar
ayr›lamazs›n›z.

Buraya
geldi¤inizde,

rakibiniz yerinizi
de¤ifltiremez.

Tafllar,
tahtan›n üzerinde bu flekilde ilerler.

Tafllar,
oyunun bafllang›c›nda

bu flekilde dizilir.

Project2oyun 9/3/�5 17:5� Page 3

Eski Mısırlılar,
Papirus Kagıdını
Nasıl Yaparlardı?

,,,
Bu, bir papirus kâ¤›d›. Bu kâ¤›d›n özelli¤i, papirus
ad› verilen bir bitkiden yap›lm›fl olmas›.

‹flte bir papirus bitkisi! Bu bitki, Eski
M›s›r’da yaflam›n önemli bir
parças›yd›. Papirus birçok eflyan›n
üretiminde kullan›l›yordu. Sallar,
kutular, sandaletler, sepetler ve
kâ¤›t gibi.

34 Bilim Çocuk

kagit 9/3/�5 11:52 Page 34

Nil k›y›s›nda yetiflen papirus bitkileri toplan›rd›. Kâ¤›t,
bu bitkinin sap k›s›mlar›ndan yap›l›rd›. Bu bitkinin
ilginç bir özelli¤i de, sap›n›n kesitinin üçgen biçiminde
olmas›.

Sap›n d›fl›ndaki kal›n kabuk
ç›kar›l›rd›. Ortas›ndaki bölüm,
ince uzun fleritler halinde
kesilirdi. Bitki, birkaç gün suda
b›rak›l›rd›.

Eski M›s›rl›lar Nas›l Kâ¤›t Yapard›?

Papirus fleritleri bir s›ra altta, di¤eri üstte
olacak biçimde yan yana dizilirdi. Ard›ndan
kâ¤›d›n suyunun iyice al›nmas›, dövülmesi
gibi ifllemler yap›l›rd›. Ayr›ca üzerine tafl vb.
bir a¤›rl›k konarak uzun süre bekletilirdi.
Daha sonra üzerine bir tafl sürtülerek
pürüzleri al›n›rd›.

Tüm ifllemler bittikten sonra bunlara benzer
bir kâ¤›t elde edilirdi. Bu kâ¤›d›n üzerine
de yine baflka bir bitkiden elde edilen
f›rçalarla yaz› yaz›l›r, resim yap›l›rd›.

Zuhal Özer
Kaynak:

http://www.lib.umich.edu/pap/exhibits/pap
yrus_making/index.html

Bilim Çocuk 3355

kagit 9/3/�5 11:53 Page 35

36 Bilim Çocuk

Kufllar›n ötüflü kimi zaman kula¤›m›za müzik gibi gelir. Bu müzik,
insanlar›n yapt›¤› ilk müzikten belki milyonlarca y›l daha eski. Acaba
insanlar kufllara özenip flüt ya da ›sl›k çalmaya bafllam›fl olabilirler mi, ne
dersiniz? Bunu bilemiyoruz; ancak kimi bestecilerin kufllar›n ötüfllerinden
esinlendikleri kesin. Mozart’›n evinde besledi¤i bir s›¤›rc›¤›n ötüflünden,
Beethoven’in de bülbül ötüflünden esinlendi¤i düflünülüyor. Peki, dünyaca
ünlü bestecilere esin kayna¤› olan bu ötücü kufllar neden ötüyorlar?
Haydi, bunu birlikte ö¤renelim...

Kufllar
Neden Öter?

! ! ! ! ! ! !! !!

kusottu 9/3/�5 18:35 Page 36

Kufllar›n hepsinin ötmedi¤ini
biliyor musunuz? Örne¤in,
akbabalar hiç ses ç›karmazlar.
Leylek ve pelikan gibi kufllar daha
çok gagalar›yla ses ç›kar›rlar. Ço¤u
kufl da t›pk› birine seslenir gibi k›sa
ve basit sesler ç›kar›r. Yaln›zca
“ötücü kufllar” grubundan olan
kufllar uzun uzun öterler. Ötücü
kufllar› siz de çevrenizde kolayca
görebilirsiniz. K›z›lgerdan, serçe,
bafltankara bunlardan yaln›zca
birkaç›. Kimi kufllar öyle güzel öter ki,
uzun uzun dinlemek isteriz. Bülbül
gibi. Kimilerininse ötüflü araba
kornas› sesini and›r›r! Örne¤in,
ya¤mur ormanlar›nda yaflayan kimi
kufllar bu flekilde öter. “Çip çip”
diye ba¤›ran böcek sesleriyle dolu
bir ya¤mur orman›nda seslerini
ancak bu flekilde duyurabilirler.

Biliminsanlar›, kufl seslerini
kaydederek inceliyorlar. Böylece bu
sesleri tekrar tekrar dinleyerek üzerinde

Bilim Çocuk 3377

Kufllarda çok güçlü bir çift tüpten oluflan, kutu
biçiminde bir ses organ› bulunur. Bu ses organ›,

insan ve hayvanlar›nkinden daha farkl›d›r.
Örne¤in, insanlar›n ses

organ›nda yaln›zca 2,
kufllar›nkindeyse 6 ya da 7
çift ses teli bulunur.
Ayr›ca insanlarda ses

organ› soluk borusunun
üstünde, kufllardaysa soluk

borusunun alt›nda yer al›r ve iki
hava tüpüyle akci¤erlere ba¤lan›r.

Her iki tüpten de hava ak›m› oldu¤u için
kufllar ayn› anda iki farkl› ses ç›karabilirler.

Bronfllar

Kufllar Nas›l Öter?

Kaslar

Yine bizi dinliyorlar. fiifreli konuflal›m.

! ! ! ! ! ! !! !!

!

! !

kusottu 9/3/�5 18:35 Page 37

çal›flabiliyorlar. Kufl seslerinin kaydedilmesi,
araflt›rmalar›n daha bilimsel olarak
yap›labilmesini sa¤l›yor. Çünkü bir kuflun
hangi sesi ç›kard›¤›n› ses kay›t cihaz›ndan
dinleyerek ay›rdetmek daha kolay.
Biliminsanlar›, kaydettikleri kufl seslerini
baflka kufllara dinleterek onlar›n tepkilerini
de gözlemliyorlar. Böylece, kufllar›n neden
ve nas›l öttükleriyle ilgili daha fazla bilgi
toplayabiliyorlar.

Peki Neden?
Biz insanlar, birbirimizle iletiflim

kurmak için konuflma dilini kullan›r›z. Kufllar
da bu amaçla hem k›sa sesleri hem de
kendilerine özgü ötüfllerini kullan›rlar. K›sa
sesler, basit mesajlar› iletmeye yarar.
Örne¤in, “Ac›kt›m!” demek için “Çip!
Çip!”, “Neredesin?” demek için “Honk!
Honk!” ya da “Dikkat et!” demek için “Sii
sii!” benzeri sesler kullan›rlar. Kufllar›n k›sa
sesler d›fl›ndaki ötüflleri genellikle daha
karmafl›kt›r.

Erkek
kufllar, özellikle

yuva yapma zaman›
geldi¤inde ötmeye

bafllarlar. Bunun iki
nedeni var: Birincisi
evini ve alan›n› korumak,
ikincisiyse kendine bir efl
bulmak. Kufllar, bolca

besin ve su içeren
korunakl› bir yer

bulduklar›nda oraya yuva
yaparlar, Ancak bu alan› kendi

türünden di¤er kufllarla
paylaflmak istemezler. Erkek kufl

öterek, bu alan›n kendine ait
oldu¤unu belli eder ve gelmemeleri

için di¤er erkek kufllar› uyar›r. Di¤er kufllar
bu uyar›y› dikkate almazsa kavga ç›kar.

Kufllar, çevrede davetsiz konuklar
oldu¤unda da öterler. Bununla ilgili çok
ilginç bir bulgu var: E¤er erkek kocabafl
türü yuvaya dönmekte gecikirse, difli kufl
erkek kuflun ötüflünü taklit eder. Bunu
duyan erkek kufl, baflka bir erkek kuflun
kendi alan›na girmeye çal›flt›¤›n› düflünür
ve h›zla yuvaya döner. Oysa difli kufl,
yumurtalar›n üzerinde oturma s›ras› erkek
kufla geldi¤i için onun yuvaya dönmesini
sa¤lamak amac›yla böyle yapar.

Kufllar Ötmeyi Nas›l
Ö¤renirler?

Yavru kufllar, yumurtalar›ndan “ben
aç›m” anlam›na gelen k›sa sesleri bilerek
ç›k›yorlarm›fl. Yaln›zca onu de¤il,
yaflamalar› için gerekli olan tüm sesleri
biliyorlarm›fl. Peki ya uzun ötüflleri?
Biliminsanlar› bu sorunun yan›t›n› bulmak
için, erkek ispinoz yavrular›n› yumurtadan

3388 Bilim Çocuk

! ! !

! ! ! ! ! ! !! !!

! ! ! !! !!

!

kusottu 9/3/�5 18:35 Page 38

ç›kar ç›kmaz
laboratuvarda
yetifltirmifller. Bunlar›n
kimilerine yetiflkin
erkek ispinozlar›n
ötüfllerini dinletmifller,
kimilerine de hiçbir fley
dinletmemifller. Ötüfl
dinleyerek büyüyenler
çok güzel ötmeye
bafllam›fl. Di¤erleriyse,
hiçbir zaman bir ispinoz
gibi ötemeyip c›v›ldar
gibi düzensiz sesler
ç›karm›fllar. Baflka
deneylerde de kufllar›n,
yaln›zca ö¤rendikleri
zaman ötebildikleri
gözlenmifl. T›pk› insan
bebeklerinin konuflmay›
ö¤renmesinde oldu¤u
gibi. Bebekler de önce
“ba-ba-da-da-da” gibi
sesler ç›kar›rlar. Birkaç
ay sonra ilk sözcük,
ard›ndan da basit
cümleler gelir.

Peki kufllar›n yaln›zca tek bir ötüfl
flekli mi var? Evet, kimilerinin yaln›zca bir
çeflit ötüflleri var; kimilerininse çok daha
fazla. Hatta kimi kufllar komflu kufllar›n
ötüfllerini de taklit edebiliyorlar. Kimi de
araba alarm›, bebek a¤lamas› ya da köpek
havlamas›n› and›ran ötüfllere sahip. Peki,
farkl› ötüfl çeflitlerine sahip olman›n yarar›
ne? Difli kufllar›n ço¤u, en uzun ve en
karmafl›k ötüfle ya da en çeflitli ötüfle sahip
olan erkek kuflu kendine efl seçiyor. Neden
mi? Tahminlere göre çok ötüfl bilmek ve
güzel ötmek, erkek kuflun sa¤l›kl› oldu¤unu
ve ötmeye enerji harcayabilecek kadar iyi
beslendi¤ini gösteriyor.

Biliminsanlar›, art›k kufl ötüflleriyle
ilgili birçok sorunun yan›t›n› biliyorlar.
Ancak bilinmeyen hâlâ çok fley var.
Örne¤in, kufllar neden sabaha karfl› daha
çok öterler? Neden kimi kufllarda birçok
ötüfl biçimi varken kimilerinde yaln›zca bir
tane var? Kufllar, yaln›zca ötmeyi sevdikleri
için ötüyor olabilirler mi? ‹flte, biliminsanlar›
bunlar gibi daha pek çok sorunun yan›t›n›
bulmaya çal›fl›yorlar. Bundan böyle siz de
kulaklar›n›z› ve gözlerinizi iyi aç›n. Kufllar›n
ötüfllerini dinleyin ve yerlerini bulmaya
çal›fl›n. Öterken neler yapt›klar›n› izleyin.
Belki kimi sorular›n yan›tlar›n› da siz
bulabilirsiniz…

Banu Binbaflaran Tüysüzo¤lu
Çiz imler : Tülay Sözbi r Se idel

Bilim Çocuk 3399

! ! ! ! ! ! !! !!

!
! ! ! ! !! !! !

!! !

kusottu 9/3/�5 18:36 Page 39

40 Bilim Çocuk

Buzdolabı
Sogutur

Bir flifle sütü mutfak
tezgâh›nda b›rak›rsan›z
birkaç saat içinde bozulur.
Ancak buzdolab›na
koyarsan›z birkaç gün
bozulmadan kalabilir.
Yiyecek ve içeceklerimizin
zamanla bozulmas›n›n nedeni
bakterilerdir. Çevremizde her
yerde bulunan bakterileri
ç›plak gözle göremeyiz.
Bakteriler, oda s›cakl›¤›nda
yiyecek ve içecekler üzerinde
h›zla ço¤al›r ve
bozulmalar›na neden olur.
Buzdolaplar›n›n içi so¤uk
oldu¤undan, burada
bakterilerin etkinlikleri
yavafllar. Peki yiyecek ve
içeceklerimizi bozulmadan
korumam›z› sa¤layan
buzdolaplar› nas›l so¤utur?

aktar›r. Böylece buzdolab›n›n içindeki hava,
ayarlanan s›cakl›¤a düflene kadar ›s›
kaybeder, yani so¤ur. So¤uyan hava,
buzdolab›n›n içindeki yiyecek ve içecekleri
de so¤utur.

Is› aktar›m›n›n nas›l gerçekleflti¤i flu
örnekle daha iyi anlafl›labilir: Su dolu bir kap
ve kuru bir sünger düflünün. Süngeri kaba
dald›r›p suyu emdirdi¤inizi ve d›flar› ç›kar›p
yere s›kt›¤›n›z› hayal edin. Suyu bir ortamdan
di¤erine aktarm›fl oldunuz. Buzdolab›n›n
içindeki dolafl›m sisteminde bulunan ak›flkan
madde de t›pk› bir süngerin suyu emmesi
gibi ›s›y› al›r ve buzdolab›n›n d›fl›na aktar›r.

Buzdolaplar›nda so¤utma, fizi¤in
temel yasalar›ndan biri olan
“termodinamik”ten yararlan›larak
gerçeklefltirilir. Termodinamik yasas›n›
anlamak çok kolayd›r. Biri so¤uk, di¤eri
s›cak iki nesneyi yan yana koyarsak, s›cak
nesne so¤ur, so¤uk nesne ›s›n›r. Yani
farkl› s›cakl›klardaki nesneler aras›nda bir
›s› al›flverifli gerçekleflir. Ayn› fley
buzdolaplar› içinde söz konusu.
Buzdolab›ndaki bir dolafl›m sistemi içinde
hareket eden özel bir ak›flkan madde
vard›r. Ak›flkan madde, elektrikli bir pompa
sayesinde sistem içinde sürekli
döndürülür. Bu s›rada buzdolab›n›n
içindeki ›s›y› alarak d›flar›daki havaya

teksayfa 9/3/�5 18:53 Page 2

Nasıl Çalısır?,,

Yaz› ve Çiz imler : B i lg in Ersözlü

Bilim Çocuk 4411

Evaporatör (buharlaflt›r›c›), buzluk bölümünü
çevreleyen bir tüptür. Ak›flkan madde,
burada buharlaflarak çevreden ›s› al›r.
Böylece evaporatörün yüzeyi ve çevresi
so¤ur. So¤uyan hava, buzdolab›n›n alt
k›s›mlar›na iner ve s›cak hava yukar› ç›kar.
Yukar› ç›kan havan›n s›cakl›¤›, yine ak›flkan
maddeyi ›s›t›r. Böylece tüm buzdolab›n›n
so¤umas›n› sa¤layan bir döngü oluflur.

Termostat (›s› düzenleyici),
buzdolab›n›n s›cakl›¤›n›
ayarlamam›z› sa¤lar. Buzdolab›
yeterince so¤udu¤unda, elektrik
ba¤lant›s› kesilir ve kompresörün
ak›flkan maddeyi sisteme
pompalamas› durdurulur.
Buzdolab› yeniden ›s›nmaya
bafllad›¤›nda devreden ç›kar ve
kompresör yeniden çal›fl›r.

Burada çok ince
bir k›lcal boru
bulunur. Ak›flkan
maddenin bas›nc›
bu borudan
geçerken azal›r.
Borunun ucuna
geldi¤inde
ak›flkan madde
neredeyse
buharlaflm›fl olur.

Kondanser
(yo¤uflturucu), arka
d›fl yüzeyde bulunur.
Yüksek s›cakl›ktaki
ak›flkan madde,
kondanserin içinden
geçerken ›s›y› d›flar›
aktar›r ve s›cakl›¤›
düfler. Buzdolaplar›n›
duvara tamamen
dayayamay›z. Bunun
nedeni, kondanserin
içindeki ›s›y›
aktarabilece¤i bir
hava bofllu¤unun
gerekmesidir.

Ak›flkan madde, buzdolab›n›n içinde
dolafl›rken, ortam›n bas›nç ve s›cakl›¤›na
göre kimi zaman s›v›, kimi zaman gaz
haline geçen bir kimyasal maddedir. Is›
aktarma özelli¤ine sahiptir.
Buzdolaplar›nda eskiden ak›flkan madde
olarak kloroflorokarbon gazlar›
kullan›l›rd›. Bu gazlar›n ozon tabakas›na
zarar verdi¤i kesinleflti¤inden beri çevre
dostu ak›flkan maddeler kullan›l›yor.

Kompresör (s›k›flt›r›c›), genellikle
sebzelik bölümünün arkas›nda
yer al›r. Buhar halindeki ak›flkan
madde kompresöre girdi¤inde
s›k›flt›r›l›r ve motor s›cakl›¤›n›n da
etkisiyle ›s›n›r. Ard›ndan kondansere
do¤ru pompalan›r.

Kapa¤› açmak istedi¤imizde bir dirençle karfl›lafl›r›z. Bunun
nedeni, so¤uk nedeniyle buzdolab›n›n içindeki hava
bas›nc›n›n, mutfa¤›m›zdaki havan›nkinden daha düflük
olmas›d›r. Mutfaktaki yüksek bas›nç, buzdolab›ndaki alçak
bas›nca bir kuvvet uygular. Kapa¤› açabilmek için, bundan
daha büyük bir kuvvet uygulamak zorunda kal›r›z.

Ayd›nlatma
lambas›,
buzdolab›n›n
kapa¤›n›
açt›¤›m›zda yanan,
kapatt›¤›m›zda
sönen bir
ampuldür. Kapa¤›
hafifçe aralasak
bile bu ampulün
sönük halini
görmek mümkün
de¤ildir.

Buzdolab›
kapaklar›n›n
kenarlar›nda
bulunan plastik
fleritler ›s› yal›t›m›n›
sa¤lar. Bunlar›n
içinde kapaklar›n
kapanmas›n›
kolaylaflt›ran
m›knat›slar yer al›r.

asansor�7 12/3/�5 19:�8 Page 41

Türkiye’nin neresinde olursan›z olun
mutlaka kelebeklere rastlars›n›z.
Balkonunuzda, parklarda, ormanl›k
alanlarda, batakl›klarda... Kelebekleri iyi
tan›rsan›z, ne zaman, nerelerde daha
çok görüldüklerini bilirseniz, onlar›
gölemleme flans›n›z o kadar artar.

Tüm böcekler gibi so¤ukkanl›
hayvanlardan olan kelebeklerin
hareketlenebilmeleri için vücutlar›n›n
›s›nmas› gerekir. Bu nedenle havalar
›s›n›nca ortaya ç›karlar. Bu k›fl baz›
bölgelerde normalden daha ›l›man

Kelebekleri Gözlemleyebilirsiniz

Havalar daha geç kararmaya bafllad›. ‹lkbahar›n habercisi kufllar da
görülüyor art›k. Çiçekler açmaya bafllad›. Bu, bizim için oldu¤u kadar
böcekler için de güzel bir haber. Ne dersiniz? Bu ay do¤ada böcekler
aras›nda özel bir yeri olan kelebekleri tan›yal›m m›?

Atalanta

Anadolu y›rt›k p›rt›¤›

42 Bilim Çocuk

Y›rt›k p›rt›klar, kanat kenarlar›n›n
flekliyle tan›n›r. Ad›n› da bundan al›r.
Kanatlar›n›n alt taraf›nda virgülü
and›ran beyaz bir leke bulunur. Kayal›k
alanlarda, harabelerde görülür.
T›rt›llar›, duvar yap›flkanotuyla beslenir.

Atalanta kelebe¤ini de Türkiye'nin
birçok farkl› bölgesinde, kentlerde ve
k›rsal alanlarda görebilirsiniz. Kelebek
gözlemcilerinin en sevdi¤i kelebek
türlerinden biridir. T›rt›llar›,
›s›rganotuyla beslenir.

subatdogada 12/3/�5 �9:57 Page 1

geçti. Bunun sonucunda örne¤in,
‹stanbul'da Aral›k ay›nda bile kelebek
görmek mümkün oldu. Bu, özel bir
durumdu. Ancak art›k kelebekleri daha
s›k görmeye bafllayaca¤›z. Kelebekler,
Türkiye’nin büyük bir k›sm›nda mart-ekim
aylar› aras›nda görülebilir. Akdeniz
Bölgesi’nde may›s-haziran, Do¤u
Anadolu Bölgesi’ndeyse temmuz-a¤ustos
aylar›nda kelebekler s›kl›kla görülür.

Kelebekler ço¤unlukla çiçeklerden
balözü toplayarak beslenirler. Bu
nedenle çiçeklerin çok oldu¤u yerlerde
kelebekleri daha çok görürüz. Çiçekli
a¤açlar, çal›l›k alanlar, çay›rlar ve
sulakalanlar kelebek gözlemcileri için
önemli yerlerdir. Engebeli alanlardaysa
kelebekleri ya en tepede ya da en
alçak çukurlarda daha kolay
görebilirsiniz. Kelebek türlerinin t›rt›llar›

yaln›zca belirli bir bitki grubuyla beslenir.
T›rt›llar›n hangi bitkilerle beslendi¤ini
bilirseniz, o bitkileri araflt›rarak t›rt›llar›
bulmaya çal›flabilirsiniz.

Türkiye’de kelebek aç›s›ndan en
zengin alanlardan baz›lar› Uluda¤
(Bursa), Sultan Da¤lar› (Afyon-Konya),
Alada¤lar (Ni¤de), So¤uksu Milli Park›
(Ankara), Termessos ve Güllük Milli Park›
(Antalya), Abant Gölü (Bolu), Do¤u
Karadeniz Da¤lar›, Palandöken Da¤lar›
(Erzurum), Munzur Da¤lar› (Erzincan-
Tunceli), Göller Bölgesi’ndeki aç›k
yamaçlar (Burdur ve çevre illeri), Van ve
Hakkari illerindeki da¤ etekleri ve
yaylalard›r.

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

Kaynak:
Yaflayan Bahar Bahar Gözlemi Web Sayfas› - www.springalive.net

Orakkanat

K›rlang›çkuyruk

K›rlang›çkuyruklar, Türkiye'de görülen
en büyük kelebek türlerinden biridir.
Kentlerden k›rsal alanlara kadar çeflitli
yaflam alanlar›nda görülebilirler. Ege ve
Akdeniz bölgelerinde mart-kas›m, ‹ç ve
Do¤u Anadolu bölgelerimizdeyse daha
çok yaz aylar›nda görülür. T›rt›llar›,
havuç ve rezene gibi bitkilerle beslenir.

Türkiye'nin hemen her bölgesinde,
özellikle aç›k alanlarda görülür.
Orakkanatlar, ilkbaharda uçmaya
bafllayan ilk kelebeklerdendir. Ara
vermeksizin uzun süre uçabilirler. Bir
yere konduklar›nda yapra¤a benzerler.
T›rt›llar›, cehri ad› verilen küçük
çal›larla beslenir.

Bilim Çocuk 43

subatdogada 12/3/�5 �9:57 Page 2

GözlemlllllGözlGözGGGGGGGGGGG lllllllllG llGözlem

44 Bilim Çocuk

Sirkenin Yapt›¤›na Bak!
Bir kavanozun yar›s›na kadar sirke

koydum. Amac›m, sirkenin asit
içerdi¤ini gözlemlemekti. Sirke dolu
kavanozun içine bir yumurta
koydum. 1 saat sonra bakt›¤›mda,
yumurtan›n üzerinde kabarc›klar›n
olufltu¤unu gözlemledim. 12 saat
geçtikten sonra bakt›¤›mda,
yumurtan›n yumuflad›¤›n›
gözlemledim. Gün geçtikçe
yumurtan›n kabu¤u daha çok
yumuflad›. ‹nsan derisinin soyulmas›
gibi, yumurtan›n kabu¤u da sirke
dolu kavanozun içine tortu b›rakt›.
Deneyimi ö¤retmenime anlatt›m.
Ö¤retmenim, kavanozun içinde
oluflan kabarc›klar›n asit oldu¤unu
ve asitin yumurta kabu¤unda
erimeye neden oldu¤unu söyledi.

Merve Mentefle
75. Y›l ‹ÖO / 6-E / Sultançiftli¤i / ‹stanbul

Yayla Bö¤ürtleni
Bir pazar günü

Tekir Yaylas›’na
ailemle gezmeye
gittik. Gitti¤imiz
yerde tellerin çevresini sarmafl›k gibi
sarm›fl yapraklar›n aras›nda, baz›lar›
k›rm›z›, baz›lar› mor, baz›lar› yeflil, iri iri
meyveler vard›. Çok ilgimi çekti¤i
için anneme ne olduklar›n› sordum.
Annem onlar›n bö¤ürtlen oldu¤unu
söyledi. Sonra, onlar› gözlemlemeye
karar verdim. ‹nce dallar› ve
dallar›n›n üzerinde küçük yapraklar›
vard›. Bö¤ürtlenler gün geçtikçe
k›rm›z›laflt› ve sonra da olgunlafl›p
mor oldular. Bö¤ürtlenlerin
görüntüsü o kadar güzeldi ki
dayanamad›m ve bir tane kopar›p
yedim. O kadar lezzetliydi ki,
tatl›ms›, ekflimsi, harika bir tad› vard›.
Herkese bö¤ürtlenin tad›na
bakmay› öneriyorum.

Gizem fiahin
Hasan Ali Yücel ‹ÖO / 6-A / Tarsus / Mersin

Çevrenizdeki a¤açlar›n
yapraklar›n› inceleyin.

Gözlemlerinizi bize
gönderin.

Adres: TÜB‹TAK Bilim Çocuk Dergisi Gözlem Defterinizden Köflesi
Atatürk Bulvar›/No: 221/06100/Kavakl›dere/Ankara

gozlemekim�6 12/3/�5 18:37 Page 1

Gözlem
Kâ¤›d› Çeken
Saç

Evde bir deney yapt›m. Bu
deneyde tarak, oyuncak
bebe¤imin saç› ve kâ¤›t
parçac›klar›n› kulland›m. Bebe¤imin
saç›n› tarayarak iyice
elektriklendirdim. Daha sonra da
bebe¤imin saç›n› kâ¤›tlara do¤ru
tuttum. Yapt›¤›m deneyi
gözlemledim ve flu sonuca vard›m:
Bebe¤imin saç› ve tara¤›m birbirine
sürtündükleri için elektriklendiler.
Bebe¤imin saç› elektriklenince
kâ¤›tlar› çekme özelli¤i kazand›.

fieyma Batur
Gençosman ‹ÖO / 5-B / Aksaray

Is›t›l›nca Genleflen,
So¤uyunca Büzülen Param

Bir deney yapt›m. Deneyimde
tahta, 2 çivi, ispirto oca¤›, madeni
para, çekiç ve mafla kulland›m. ‹lk
önce, çivileri tahtaya
çakt›m. Sonra
madeni paray› ispirto
oca¤›nda ›s›tt›m.
Paran›n genleflti¤ini
gözlemledim. Sonra
paray› maflayla tutup
çivilerin aras›ndan geçirdim. Ancak
geçmedi. Bu kez paray› bir yere
koyup so¤umas›n› bekledim.
So¤uyunca tekrar çivilerin
aras›ndan geçirmeye çal›flt›m. Bu
kez geçti. Bu deney sayesinde
so¤uyan kat›lar›n büzüldü¤ünü,
›s›t›lan kat›lar›nsa genleflti¤ini
gözlemledim.

Damla Dalk › l ›ç
Atatürk ‹ÖO / 5-B / Zeytinburnu / ‹stanbul

Bilim Çocuk 45

K›talar Belki de Birleflikti
Derste k›talarla ilgili ö¤rendi¤imiz

konular çok ilgimi çekiyordu. K›talar›
ana hatlar›yla çizip kestim. Sonra
onlar› yan yana koydum.
Afrika ve Güney Amerika
k›talar›n›n daha önceki
jeolojik zamanda birleflik
olabilece¤ini fark ettim.
Kesti¤im k›talar› yan yana
koydu¤unda birbirlerini
tamamlad›lar. Belki de çok önceleri
bu iki k›ta birleflikti. Daha sonra
çeflitli etkilerle bu flekli ald›klar›n›
san›yorum.

Hilal Umay
Atatürk ‹ÖO / 6-A / Erbaa / Tokat

Plastik Tarak Suyun Yönünü
Nas›l De¤ifltirdi?

Ben bir deney yaparak plastik
tara¤›n çekim gücünü
gözlemledim. ‹lk olarak plastik
tarakla saç›m› tarad›m. Sonra
muslu¤u çok az miktarda açt›m.
Saç›m› plastik tarakla tarad›ktan
sonra tara¤› musluktan akan suya
de¤meyecek flekilde yaklaflt›rd›m.
Sonra musluktan akan su, plastik
tara¤a do¤ru akmaya bafllad›. Bu

flekilde, plastik
tara¤›n çekim
gücünü
gözlemledim.

Esra Müfltekin
50. Y›l ‹ÖO / 5-H / GOP/ ‹stanbul

gozlemekim�6 12/3/�5 18:37 Page 2

Arkadafllar›, bir sorunlar› oldu¤unda Emre’ye baflvurur. Çünkü o,
neredeyse tüm sorunlar› çözer. Kâ¤›ttan uça¤›n›z uçmad› m›, Emre bir
yolunu bulur uçurur. Haz›rlad›¤›n›z elektrik moturu çal›flmad› m›,
Emre’ye sorun, o yapar. Emre, arkadafllar›yla kurdu¤u bilim
toplulu¤unun temel tafl›d›r. Bir gün topluluk odas›nda robot yapma
projesi konuflulurken, Derya’n›n küçük kardefli Seda a¤layarak içeri girer.
Elinde tuttu¤u tafl› göstererek “Bunu suya att›m ama yüzmüyor, tafl›m
yüzsün istiyorum” der. Bütün bafllar Emre’ye yönelir. Herkes merakla, ne
yapaca¤›n› bekler. Emre’ye bu konuda yard›m etmek, tafl› yüzdürecek bir
yöntem bulmak ister misiniz?

46 Bilim Çocuk

Bir tafl› yüzdürecek bir
yöntem bulabilir misiniz?

bulusatolye 12/3/�5 18:16 Page 1

Yüzme ve Batma
Tafl› yüzdürecek bir yöntem

bulmak için önce yüzme ve batmayla
ilgili fizik ve kimya yasalar›n› bilmek
gerekir. Acaba, yo¤unluk, hava, su,
kütle, suyun kald›rma kuvveti gibi
konulardan hangileri yüzme ve
batmayla ilgilidir? Küçük bir tafl suda

batarken, tafla göre dev gibi olan bir
gemi yüzer. Bu nas›l olur? Hangi cisimler
yüzer, hangileri batar? Bunu keflfetmek
için afla¤›daki tabloyu doldurun. Tüm
bu cisimlerin neden yüzdüklerini ve
neden batt›klar›n› düflünün.

Tu¤ba Can
Çiz im: Yi¤i t Özgür

Katk›da Bulunanlar
Zeynep Do¤an, Tar›k Sezan, Aynur Koç / Tansu Yan›k / Esra Durmufl – Ayd›n, Polat Kara – Sinop,
Zeynep fiema Ceylan – Kayseri, Merve Ece Güner – Band›rma, Eylül Özyurt / Zeynep Alaboyun
/ Ödül Oruç / Asena Singer – Ankara, Sena Kocaman – Nevflehir, Volkan Ali Ersoy – Ordu,
Samet Ayhan – Manisa, Hatice Merve Derelio¤lu – Erzincan, Serkan Güryalç›n – ‹stanbul,
Gizem Göllü / Gülbahar Çelik – Ayval›k, Bal›kesir, Püren Aktafl – Bal›kesir, Mert Özer – Samsun

H

Bilim Çocuk 47

Parmak izi örne¤i almak için bir yöntem bulanlar
Ocak say›m›zdaki sorumuzun yan›tlar›na bak›nca,

barda¤›n üzerindeki parmak izini belirginlefltirmek için toz
halde bir madde gerekti¤i ortaya ç›k›yor. Kakao,
kurflunkalem, kömür, pudra gibi öneriler var. Sena, Polat ve
Hatice Merve, ekme¤i normalden fazla k›zartarak da toz
halde madde elde edilebilece¤ini söylemifller. Sonra da
parmak izi üzerindeki fazla tozu bir f›rça yard›m›yla almak
gerekiyor. Volkan Ali’nin, bardak üzerindeki parmak izini
belirginlefltirmek için baflka bir fikri var. O da minik bir ampulün ›fl›¤›n› ize do¤ru
tutmak. Bu da ifle yaram›fl. Elbette geriye, mürekkep benzeri bir s›v› kullanarak aile
bireylerinin parmak izlerini ç›karmak ve sonra da bardaktaki izle bunlar›
karfl›laflt›rmak kal›yor. Bu arada Püren, kendi parmak izini de alm›fl ve ilmek
fleklinde oldu¤unu keflfetmifl.

yüzer

batar

bulusatolye 12/3/�5 18:16 Page 2

Gerekli Malzeme

,Karabiber Yarısı Olur mu?

Su
Sabun

Tabak

Karabiber

S›v› deterjan

48 Bilim Çocuk

Keflke ç›plak gözle suyun atomik yap›s›n›
görebilseydik! Böylece su moleküllerinin
elele tutuflup oynad›klar› birbirini
çekmece oyununu zevkle izleyebilirdik.
Bir su molekülü, bir oksijen ve iki hidrojen
atomundan oluflur. T›pk› bir yap›flkan gibi
davranan hidrojen atomlar›, hem kendi
hem de di¤er su moleküllerinin oksijen
atomlar› taraf›ndan çekilirler. Bu durum,
suyun yüzeyinde biraz farkl›d›r.
Yüzeydeki moleküller, altlar›ndaki
moleküller taraf›ndan suyun içine do¤ru
çekilirler. Bu da damla ve köpüklere

küresel biçim kazand›ran “yüzey gerilimi”
denen bir kuvvetin oluflmas›na neden
olur. Suyun üzerine karabiber dökerseniz
yüzey geriliminin varl›¤›n› fark edebilirsiniz.
Karabiberler sanki bir tabaka varm›fl gibi
suyun üzerinde dururlar. Peki, bu durumu
de¤ifltirecek bir fley yap›lamaz m›?
Deneyelim, görelim.

ocakevde 12/3/�5 11:�4 Page 1

Haydi Baslayalım,

Bilim Çocuk 49

“Yar›fl pisti”ni haz›rlamak için
bir taba¤a su doldurun.

Suyun üzerine karabiber dökün.
Suyun her taraf›na eflit miktarda
karabiber dökmeye özen gösterin.

Karabiberlerin daha h›zl› hareket
ettikleri bir yar›fla ne dersiniz? Bunun
için taba¤› temizleyin. Sonra da içine
su doldurun. Suyun üzerine karabiber
ekin. Suyun ortas›na s›v› deterjan
dökün. Karabiberler jet h›z›yla suyun
kenar›na hareket ettiler, de¤il mi?
Peki, bu nas›l oldu?

Sabun ve s›v› deterjan, birer

“oyunbozan” gibi su molekülleri

aras›ndaki birbirini çekme oyununu

bozarlar. Sonuç olarak yüzey gerilimi

azal›r ve suyun üzerinde bu

kuvvetten dolay› ortaya ç›kan

tabaka esner, karabiberler yay›l›rlar.

Siz de sabun ve s›v› deterjanla ayn›

etkiyi yapacak baflka hangi madder

var, araflt›r›n.

Tu¤ba Can

Kaynak
http://www.tryscience.org/experiments/experiments_pepper_athome.html

Yar›fl› bafllatmak için suyun tam
ortas›na sabunun bir ucunu
de¤dirin. Neler oluyor? Karabiberler,
suyun ortas›ndan kenar›na do¤ru
hareket ediyorlar m›? Bu, bir yar›fla
benziyor mu?

3

4

1

2

ocakevde 12/3/�5 11:�4 Page 2

‹lkbahar›n gelifliyle birlikte baz›
tak›my›ld›zlar› gelecek k›fl
mevsimine kadar göremeyece¤iz. Ülker
(Yedi k›zkardefl) aç›k y›ld›z kümesi art›k
bat› ufkunda görülebiliyor. Orion (Avc›)
tak›my›ld›z› da geç saatlerde bat›yor.
Do¤uya bakarsak Herkül tak›my›ld›z›n›
görebiliriz. Hemen alt›nda, Lir (Çalg›)
tak›my›ld›z›n›n parlak y›ld›z› Vega’y›
görmek mümkün.

Gezegenler
Bugünlerde akflam gökyüzünde iki

gezegen görebiliyoruz. Satürn ve Venüs.
Di¤er gezegenleri görebilmek için çok
erken kalkmam›z ya da çok geç

yatmam›z gerek.

Satürn’ü hava karard›¤› andan
bafllayarak görebiliyoruz. Bunun için,
Mart ay›nda Aslan tak›my›ld›z›n›n oldu¤u
do¤u ufkuna bakman›z yeterli. Aslan
tak›my›ld›z›n› ters soru iflaretine benzeyen
biçiminden tan›yabilirsiniz. Dikkatli
bakarsan›z Satürn, Aslan’›n en parlak
y›ld›z› Regulus’tan daha parlak görülüyor.
Satürn’ün yerini bulmakta zorlan›yorsan›z,
Ay’›n görülmedi¤i (Yeniay) 19 Mart günü
21.00 ve 22.00 saatleri aras›nda güney
yönünde biraz yukar› bak›n. Di¤er
y›ld›zlardan farkl› olarak göz k›rpmadan
parlayan Satürn’ü görebilirsiniz. Satürn

Haydi

Gözlem

Yapmaya!

‹lkbahar geldi. 21 Mart’tan
itibaren gündüzler, gecelerden daha

uzun. Bu, bizim için hem iyi hem de kötü. ‹yi,
çünkü havalar ›s›nd›¤› için üflümeden gözlem

yapabilece¤iz; kötü, çünkü gece gözlem
saatlerimiz azal›yor ama havalar ›s›n›yor.

Herkül tak›my›ld›z› kollar›n› açm›fl koflan birine

benziyor. Bakal›m gökyüzüne bakt›¤›n›zda

koflan adam› görebilecek misiniz?

50 Bilim Çocuk

gokyuzu2 12/3/�5 11:�8 Page 1

bugünlerde gezegenimize yak›n. Bu
nedenle daha parlak görünüyor.

Venüs bat› ufkunda. Venüs, Günefl
batt›ktan hemen sonra parlakl›¤›yla
dikkat çekiyor. Nisan ay›nda dürbün ya
da teleskopla bakarsak t›pk› Ay’›n yar›m
görüntüsü gibi Venüs’ü yar›m ay
(ilkdördün) biçiminde görebiliriz. 8-15
Nisan tarihlerinde Venüs ve Ülker Aç›k
Y›ld›z Kümesi birbirine çok yak›n. Venüs
çok parlak oldu¤u için, yan›ndaki Ülker
sönük kal›yor.

Jüpiter’i görebilmek için biraz geç
yatmak gerekecek. Mart sonlar›nda yeni
saate göre 23:00 civar›nda (güneybat›
ufkunda) do¤an Jüpiter’i Nisan’da daha
erken saatlerde görebiliriz. Jüpiter, Venüs
kadar olmasa da parlak bir gezegen.

21 Mart’ta Merkür, Günefl’ten en uzak
konumunda olacak. Ancak Günefl’ten
hemen önce do¤aca¤›ndan Merkür’ü
görmekte zorlanaca¤›z.

Nisan ortalar›nda, Jüpiter ve Plüton
ayn› saatlerde do¤uyor (23.00). Yaklafl›k 4
saat sonra Neptün, Mars, Ay ve Uranüs

(03.00) do¤uyor.
Hava ayd›nlan›rken
de Merkür do¤uyor.
Ne yaz›k ki Neptün,
Uranüs ve cüce
gezegen Plüton,
Günefl’ten çok uzak
olduklar› için ç›plak
gözle görülemiyorlar.

3 Mart gecesi Ay
tutulmas› gerçekleflti.
Gökyüzünün kapal›
ya da ya¤murlu
oldu¤u bölgelerde
izlemek mümkün
olmad›. Ay’›n
gösterileri, Mart ve
Nisan ay›nda da
devam ediyor. 19
Mart’ta “Parçal›
Günefl Tutulmas›”
var. Ay, Günefl ve

Dünya’n›n aras›na
girecek. Böylece
Günefl’ten gelen ›fl›¤›n bir k›sm›n›n
Dünya’ya ulaflmas›n› engelleyecek.
Günefl’e filtreli gözlüklerle bak›ld›¤›nda
flekli yuvarlak yerine, bir karpuz dilimi gibi
görülecek. Tutulman›n oldu¤u s›rada
Türkiye’de gece olacak. Bu nedenle
ülkemizden izleyemeyece¤iz.

21 Mart’ta, günbat›m›nda bat› ufkuna
bakt›¤›m›zda Venüs ve Ay birbirine çok
yak›n görülecekler.

Bilim Çocuk 51

Ay’›n Halleri

Yeniay: 19 Mart

‹lkdördün: 25 Mart

Sondördün: 10 Nisan

Dolunay: 2 Nisan

Burcu Parmak

21 Mart Gündönümü (Ekinoks)
21 Mart’ta Günefl ›fl›nlar›, Dünyam›z›n

ekvatoruna dik düfler. Bütün ülkelerde

gece ve gündüz süreleri eflittir. Bu

tarihten itibaren kuzey yar›mkürede

gündüzler uzamaya bafllar, geceler de

k›sal›r. Güney yar›mküredeyse geceler

uzar, gündüzler k›sal›r.

gokyuzu2 12/3/�5 11:�8 Page 2

Bilgisayar

Bu Bilgisayar Çok Becerikli!
Her çocu¤u bir dizüstü bilgisayar

sahibi yapmay› amaçlayan OLPC projesi,
ilk meyvelerini vermeye bafllad›. Proje,
dünyan›n dört bir yan›ndaki e¤itime
muhtaç çocuklar› bir dizüstü bilgisayar
sahibi yapmay› amaçl›yor. Bunun için,
birçok ülkeden gönüllü bilgisayar
uzmanlar›, yaln›zca 100 dolara mal
olacak bir dizüstü bilgisayar tasarlamaya
u¤rafl›yorlar. ‹flin güzel yan›, bu
bilgisayarlar›n becerileri yaln›zca yaz›
yazmak ve hesap yapmakla s›n›rl›
kalmayacak. Bunlarla grafik çizim
yap›labilecek, ‹nternet’e
ba¤lan›labilecek, video ve müzik

izlenebilecek. Bilgisayar›n en önemli
özelliklerinden biri de, tüm bir y›l›n ders
kitaplar›n› belle¤inde tafl›yabilecek olmas›.
Böylece çocuklar istedikleri an ders
kitaplar›na ulaflabilecekler. Bu bilgisayar›
daha yak›ndan tan›mak isterseniz,
http://ces2007.video-
blog.eu/category/olpc adresindeki
videolar› izleyebilirsiniz.

Bilgisayarlar Resimleri Tan›may›
Bizden Ö¤renecek
Bilgisayarlar birçok karmafl›k
hesaplamalar›n alt›ndan kolayca
kalkabiliyor. Özellikle de matematiksel
ifllemleri bizim beceremeyece¤imiz bir
h›zda gerçeklefltiriyorlar. Ancak
bilgisayarlar›n da zay›f yönleri var. Örne¤in
biz foto¤raftaki bir kediyi tan›yabiliyorken,
bilgisayarlar bunu yapam›yor.
Luis von Ahn adl› bir bilgisayar mühendisi,
bilgisayarlar›n bu özelliklerini gelifltirmek
için bilgisayar oyunlar›ndan yararlanmaya
karar vermifl. Özel olarak haz›rlanm›fl bu
oyunlar› oynarken izlenen yöntemler,
araflt›rmac›lara görüntülerin farkl› kiflilerce
nas›l anlafl›ld›¤›na iliflkin önemli bilgiler
sunuyor. Konuyla ilgili ‹ngilizce haberi
http://www.sciencenewsforkids.org/articl
es/20070221/Feature1.asp adresinde

bulabilirsiniz.

Levent Daflk›ran

52 Bilim Çocuk

Her çocu¤a bir dizüstü projesiyle orta-

ya ç›kan bilgisayar, düflündü¤ümüz-

den çok daha kullan›fll› olacak gibi

görünüyor.

bilgisayaralik7 12/3/�5 11:24 Page 1

?? SorunnSSorunnnoorruuSSSSSoSorunS? S nuroo?? ???
?? ????????

Kufllar›n iliklerinin olmad›¤›n› duydum. Bu
nedenle yerçekimi onlar› etkilemezmifl.
Bunun ilikle ne ilgisi var?

Melike Nur Kavun
Özel Çapa ‹ÖO/Diyarbak›r

Kufllar›n uçabilmelerini
kolaylaflt›ran birtak›m
özellikleri vard›r.
Kanatlar›n›n,
gagalar›n›n
biçimi,
gö¤üs
kafeslerinin
yap›s›, tüylerinin hafifli¤i gibi. Kufllar›n
uçabilmelerini kolaylaflt›ran bir di¤er

özellikleri de
kemiklerinin içinin
bofl olmas›d›r.

Kemiklerin
içindeki boflluklar
havayla
doludur. Bu
durum, kufllar›n
vücutlar›n›n hafif
olmas›n› ve
daha kolay
havalanmalar›n›
sa¤lar.

Tebeflir, cipsum (kalsiyum sülfat) ad›
verilen bir mineralden üretilir. Bu mineral,
denizlerde yaflayan canl›lar›n
oluflturdu¤u kayaçlarda daha çok
miktarda bulunur. Tebeflir, sert yüzeylere
sürtüldü¤ü zaman parçalan›r ve çok
küçük parçac›klara ayr›l›r. Bu
parçac›klar, tahtan›n sert yüzeyine,
kolayl›kla yeniden ayr›labilecek flekilde
tutunurlar. Böylece tebeflir tahtan›n
üzerinde iz b›rakm›fl olur.

AAddrreess:: TTÜÜBB‹‹TTAAKK,, BBiilliimm ÇÇooccuukk
DDeerrggiissii SSoorruunn SSööyylleeyyeelliimm KKööflfleessii

AAttaattüürrkk BBuullvvaarr›› NNoo::222211
KKaavvaakkll››ddeerree//0066110000//AAnnkkaarraa

Bilim Çocuk 53

Zuhal Özer

Çiz imler : Tülay Sözbi r Se idel

Hüseyin Çak› r
Banarl› ‹ÖO/6.s›n›f/Tekirda¤

sorunmart7 12/3/�5 11:28 Page 1

Düsünerekn rsünereeüüsünerekD kü ü ree krnüsüD eeD ...

2.12.21/17.12.22.1.17/23.1.14.1.22.11/2.12.21/17.12.22.1.17/23.1.14.1.22.11/

28.1.20.16.1.28.11/25.17.25.24.16.1!28.1.20.16.1.28.11/25.17.25.24.16.1!

54 Bilim Çocuk

Bilin
Bakal›m
Ben
Neyim?

Sihirli Matematik
Telefon numaran›z›n ilk üç
rakam›n›n oluflturdu¤u yüzlük
say›y› 80’le çarp›n. Ç›kan
sonuca 1 ekleyin. Sonra bunu
250’yle çarp›n. Sonucu, telefon
numaran›z›n son dört rakam›n›n
oluflturdu¤u binlik say›yla
toplay›n. Ç›kan sonuçla telefon
numaran›z›n son dört rakam›n›n
oluflturdu¤u binlik say›y› bir kez
daha toplay›n. Elde etti¤iniz
say›dan 250 ç›kar›n. Ç›kan say›y›
2’ye bölün. Ne buldunuz?

Dedektife Mesaj Var!
Bu dedektife flifreli bir mesaj gelmifl.
fiifrelerin çözülebilmesi için bir de
ipucu var:
“1 = A ve 16 = M”
Dedektifimiz için bunu çözmek pek zor
olmad›. Peki ya siz çözebildiniz mi?

dusunmart 12/3/�5 18:28 Page 1

2.12.21/17.12.22.1.17/23.1.14.1.22.11/

28.1.20.16.1.28.11/25.17.25.24.16.1!

G
eç

en
 S

ay
ın

ın
Y

an
ıt

la
rı

AA
M

G

E

B
P İ

N

K

L
İ

SİS

Ü

C

N

Bilim Çocuk 55

Sözcük Av›
Hastan›n antibiyotik
saati gelmifl.
Doktorun i¤neyi bir an
önce yapmas›
gerekiyor. Ancak
doktorun yolu biraz
kar›fl›k. Ona yolu
bulmas›nda yard›mc›
olur musunuz? Yol
boyunca karfl›n›za
ç›kan harfleri
toplamay› unutmay›n!
Bu harfleri do¤ru
flekilde s›ralad›¤›n›zda
bir antibiyoti¤in ad›n›
bulacaks›n›z.

Banu Binbaflaran Tüysüzo¤lu

Kim S›ras›n› fiafl›rm›fl?
Bu solucanlar tekrarlayan bir düzene göre s›ralanm›fllar. Ancak içlerinden ikisi

flafl›r›p birbiriyle yer de¤ifltirmifl. Tekrar kendi s›ralar›na dönmeleri
gerekiyor. Bunlar›n hangi iki
solucan oldu¤unu bulabilir misiniz?

A
ç

Ki
ta

p
ku

rd
u

3,
5

cm
 y

e
m

e
si

g
e

re
k.

Ye
m

e
ye

 ö
n

ka
p

a
kt

a
n

b
a

flla
d

›¤
›n

› u
nu

tm
a

y›
n!

N
e

re
ye

 ç
izm

e
li?

D
o

¤
ru

 y
a

n›
t 3

. s
a

a
t

H
a

ng
i k

a
le

m
 e

n
üs

tt
e

?
Sa

r›
ka

le
m

Re
sm

i S
e

n
Ta

m
a

m
la

!

Bi
lin

 B
a

ka
l›m

 B
e

n
N

e
yi

m
?

Ke
le

b
e

k

Sö
zc

ük
 A

v›
 :

Ka
til

 b
a

lin
a

11 22
33

44

55 66
77

88 99 11 1111
1122

1133

1144

1155

dusunmart 12/3/�5 18:28 Page 2

0

Mustafa Karabay›r (Sakarya)
– Gökhan Akda¤l› (‹zmir)
Türkiye Yafl Gruplar›
Seçmeleri 2007
1.e4 e6 2.d4 d5 3.Ad2 c5
4.exd5 Vxd5 5.Agf3 cxd4
6.Fc4 Vd6 7.0–0 Af6 8.Ab3
Ac6 9.Abxd4 Axd4
10.Axd4 a6 11.Fb3 Fd7
12.c3 Vc7 13.Vf3 Fd6 14.h3
0–0–0 15.Fe3 h6 16.a4 Bu
hamleyle Mustafa rakip
flaha karfl› bafllataca¤›
sald›r›n›n iflaretini veriyor.
16…Kdg8 Rakip henüz
tehlikenin fark›nda de¤il.
17.c4 fib8 18.c5 Sald›r›
bafll›yor 18…Fxc5 19.Kac1
Vb6 20.a5 Vxa5 21.Vg3+
fia8 22.Kxc5 Mustafa iki
piyondan sonra kaleyi de
feda ediyor. 22…Vxc5
23.Axe6 fiimdi de at›n›
feda etti. 23…Va5
24.Ac7+ fib8 25.Axa6+ fia8
26.Vb8+ Sald›r›n›n son
aflamas›: Veziri feda etti!

26…Kxb8 27.Ac7+ Vxc7
28.Ka1+

28…Fa4 29.Kxa4+ Siyahlar
terk eder. 1-0 Ola¤anüstü
bir tablo: Beyazlar net
olarak bir kale ve bir vezir
geride. Ancak siyahlar
flahlar›na yard›mc›

olam›yor. Tersine
Mustafa’n›n gerçeklefltirdi¤i
kombinasyon sonucunda
siyah kale, siyah vezir ve
piyon kendi flahlar›n›
neredeyse “bo¤mufllar”.
Satrançta bu tip matlara
“bo¤maca mat” denir.

Adapazar› Özel ENKA
‹lkö¤retim Okulu ö¤rencisi
Mustafa Karabay›r’›, ona
destek veren okulunu ve
ailesini kutluyoruz.

Bilim Çocuk56

Çok Güzel Bir Oyun!

Ziya Ahmedov

Türkiye Satranç Federasyonu’nun gerçeklefltirdi¤i Türkiye Yafl Gruplar› Seçme Yar›flmas›
28 Ocak – 3 fiubat 2007 tarihleri aras›nda Antalya’da yap›ld›. 1222 sporcunun kat›ld›¤›
turnuvada oynanan yüzlerce oyundan biri gerçekten çok güzeldi. ‹flte bu oyun!

satranocak7 12/3/�5 12:�3 Page 1

Mektup

Sevgili Okurlarımız,

Bilim
Çocuk
Bilim
Çocuk

Bilim
Çocuk
Bilim
Çocuk

MektupMektup

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

Dergimiz ilk olarak Ocak 1998’de
yay›mlanmaya bafllad›. O zamanki
okurlar›m›z›n bir k›sm› bugün art›k birer
yetiflkin. Mustafa’n›n day›s› da belki eski
okurlar›m›zdand›r. Dergimizin kuflaktan
kufla¤a geçiflini gözlemlemek bizim için çok
hofl bir fley. Üstelik ailece paylafl›lamayan bir
dergi oldu¤unu duymak da bizi çok
heyecanland›r›yor. Bu say›m›zda iki ayr›
gökyüzü tutkunundan, Veli Ozan ve
Deniz’den gelen mektuplar var. Umar›z
geçen say›m›z› sevmifllerdir. Gökyüzü
Gözlem fienli¤i’nin haz›rl›k çal›flmalar›
bafllad›. fienli¤in duyurusu birkaç ay sonra
dergimizde yap›lacak. Hepinize
bilim dolu günler dileriz.

Merhaba,
Bilim Çocuk Dergisi’ni day›m›nkitaplar›n› kar›flt›r›rken keflfettim.Day›m flu anda üniversite ö¤rencisi.Her ay derginin ç›kmas›n› sab›rs›zl›klabekliyorum. Dergiyi evegetirdi¤imde paylaflam›yoruz.Babam, annem, halam derken s›rabana zor geliyor. Dergimi çokseviyorum. Her konuda ondanyararlan›yorum. Haz›rlayanlara çokteflekkür ederim. Sevgilerimle

Mustafa CengizCumhuriyet ‹ÖO/6-C/Salihli/Manisa

Sevgili Bilim Çocuk,

Derginizi okumaya

bay›l›yorum. En çok da Gökyüzü

Günlü¤ü köflesini seviyorum. Dün

gece 108. say›n›zda anlatt›¤›n›z

Orion Tak›my›ld›z›n› gözlemledim.

Uzay merakl›s› oldu¤um için

Gökyüzü Gözlem fienli¤i’nin ne

zaman olaca¤›n› sormak istedim.

Hiç gidememifltim. Ama bu y›l

gidece¤im. Uzay hakk›nda daha

çok bilgi vermenizi istiyorum.

Deniz Bostanov

fiehit Abdülkadir Y.O. ‹ÖO/5-B/Eryaman/Ankara

Merhaba Bilim Çocuk,
Derginizi severek okuyorum.

Hemen her say›s›n› al›yorum. Uzay
bilimlerine ve ekolojiye ilgi
duyuyorum. Zaman zaman
teleskopumla gökyüzüne bak›yorum.
Gökyüzüne bakarken de not
tutuyorum. Bilim Çocuk d›fl›nda
baflka çevre ve bilim dergileri de
al›yorum. Bilim Çocuk’un bizim
yafl›m›zdakiler için en uygun
oldu¤unu görüyorum. Baflar›lar›n›z›n
devam›n› dilerim.

Vel i Ozan Y› ld › r ›m
Nam›k Kemal ‹ÖO/Antalya

ocakmektup 12/3/�5 12:19 Page 1

58 Bilim Çocuk

Penguen
Baba korur yumurtay›
s›ca¤›yla
Yumurta çatlar
Baban›n aya¤›n›n alt›nda
Anne dalar okyanusa

Bal›k av›ndan sonra
O penguenin yan›nda
Baba gider ava
Kartal gelir yavruca¤›n
bafl›na

Bir ikisini yutar
Karn›n› doyurur, ç›kar
Yaz gelir çatar
Yavrucak büyümeye
bafllar

Okyanuslar› yarar
Gün boyu denizde yatar
Boy atar, göbek ç›kar
O da büyüyüp hayata
bafllar

Yunus Ulusoy
Ergenekon ‹ÖO/5-A/Bornova ‹zmir

Merve Polat
fiehit Er Müslüm Zengin ‹ÖO/2-E

Deniz Özmen

Ayfle Abla ‹ÖO/1-C/Ankara

Cem Ç›nar Er
Özel Hayri Gülsoy ‹ÖO/2-A/Alapl› Zonguldak

Melis Ayd›n
8 Yafl/Özyurt ‹ÖO/ Bat›kent Ankara

Emre Erdem
Atayurt ‹ÖO/5-C/Silifke Mersin

Kübra Aydemir
fiehit Te¤men Ertu¤rul Pilatin ‹ÖO/4-A/Ankara

Gül
Gövdesi dikenlidir
Yapra¤› aç›k yeflildir
Üstü k›rm›z›d›r
En alt› topraktan
karad›r.

Kokusu dayan›lmaz,
Üstü k›rm›z›s›z olmaz.
Renklerine dayan›lmaz
Güzel kokusundan
kimse duramaz.

Taner Alagöz
Sipahiler ‹ÖO/5-B/Çaycuma Zonguldak

sizdenmart�7 13/3/�5 14:�2 Page 6�

Bilim
 Çoc

uk D
ergi

si

Bilim Çocuk 59

Adres
TÜB‹TAK

Bilim Çocuk Dergisi/
Sizden Gelenler Köflesi/

Atatürk Bulvar›/
No:221/06100/

Kavakl›dere/Ankara
Do¤ada Çekilmifl Foto¤raflar›n›z› Bekliyoruz

Bu köflemizde, sizlerin do¤ada ya da do¤ayla ilgili bir etkinlik yaparken çekilmifl
foto¤raflar›n›za yer veriyoruz. Bu konuya uygun foto¤raflar›n›z› adresimize yollay›n.

Merhaba,
bizler,
Mersin
Tarsus’tan
Hasan Ali
Yücel
‹ÖO ve
Sa¤l›kl›
Köyü ‹ÖO
ö¤rencileriyiz!

Merhaba, ben
Ferhat Çelik.

Ablam ve
a¤abeyimle

birlikte
Çeflme’deyiz.

‹pek Akman
Özel Çakabey ‹ÖO/5-A/‹zmir

Duygu Atao¤luLütfiye K›sac›k ‹ÖO/2-A/Seyhan Adana

Sarp Doruk At › lgan
5 Yafl/Y.Ayranc› Ankara

Büflra Ercan
Merkez ‹ÖO/5-A/Havza Samsun

Kerem Yalaza
1. S›n›f/Turgutlu Manisa

Sevgili Bilim
Çocuk, ben,
Bart›n
Amasra’dan
Faruk Salt›k.
Karadeniz’in
incisinden
sevgilerle!

Melike Baflak
Emin Ali Yafl›n ‹ÖO/3-C/‹stanbul

Dilan CihangirFevzi Atl›o¤lu ‹ÖO/3-D/Keçiören Ankara

Ahmet Say
Gökkufla¤› ‹ÖO/5-A/Gediz Kütahya

sizdenmart�7 13/3/�5 14:�3 Page 61

martbuket 12/3/�5 13:31 Page 1

martbuket 12/3/�5 13:31 Page 2

Yeni BirrrYeni BirYeni Birenniieeniiiiiiiiiiiiiiiii rrrY rni Bni BBBBnnnnnnnnnnnnnnnnnnnnnneeeeeeeeni Bii BieeeeYeni BYYY iii

Yaz tatiline birkaç ay kald›, de¤il mi?
Peki, flimdiden tatilde ne yapaca¤›n›z›
planlamaya ne dersiniz? Bu konuda
akl›n›za bir fley gelmiyorsa, iflte size bir
öneri: Uzay araflt›rmalar› grubu kurun! Bu
fikir nereden mi ç›kt›? Böyle bir grup kuran
“Patlayan fiekerler” adl› dört çocu¤un
serüvenlerini anlatan bir kitaptan. Kitab›n
ana kahraman› At›lgan, gökbilime
merakl› bir çocuk. En büyük zevki,
teleskopuyla gökyüzünü gözlemleyip
notlar almak.

At›lgan, bir gün bir gazete haberi
okuyor ve yaflam› de¤ifliyor. Onunla
birlikte arkadafllar›n›n da...
Di¤er kahramanlar›m›z da
farkl› özellikleri olan çocuklar:
Konuflmay› pek sevmeyen,
ancak kitap okumay› ve
kütüphanede zaman
geçirmeyi seven Selin,
matematikte ve yalanlar
uydurmada gerçekten çok

baflar›l› olan Can ve sürekli bir fleyler
at›flt›r›p duran, çevresinde gördü¤ü her
fleyin taklidini yapan Çetin. Dört kafadar,
ilk kez bir yaz tatilinde evde olmaktan
hoflnut olarak haftalar boyunca sürecek
bir araflt›rman›n içinde buluyorlar

kendilerini. Bu araflt›rman›n ne
oldu¤unu, neden uzay
araflt›rmalar› grubu
kurduklar›n› merak
ediyorsan›z “Göktafl›nda
fieker Var” adl› kitab›
okuyun. Bu gerçekten
fleker tad›nda bir kitap!

Göktafl›nda
fieker Var
Derya Edis
Resimleyen: Emel Yurtkulu
Hayykitap Yay›nlar›

62 Bilim Çocuk

Tu¤ba Can

Göktaşında

Şeker Bulundu

NASA’ dan bilim

insanları, iki ayrı

karbon meteor

parçasında, şeker ve

yaşamın oluşumunu

sağlayan organik

bileşimler saptadılar.

kitap 12/3/�5 19:31 Page 1

10 adet ve üzeri için % 25

25 adet ve üzeri için % 30

BBiilliimm ÇÇooccuukk
BBiillggiissaayyaarr››nn››zzddaa

ee--ddeerrggii
BBiirr yy››llll››kk

aabboonneelliikk üüccrreettii
2200 YYTTLL

‹nternet yoluyla yurtd›fl›ndan abone olmak isteyenler 12 Euro, 14 USD
karfl›l›¤›nda bir y›ll›k e-dergi aboneli¤ine ve arflive eriflim hakk›na sahip olacaklar.

ADI : .

SOYADI : .

ADRES‹ : .

 .

SEMT : POSTA KODU:

‹LÇE : ‹L : .

TELEFON : .

FAKS : .

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

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

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

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

KART NO:

SON KUL. TAR‹H‹ //...............

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

TAR‹H : / / ‹MZA :................

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

YURTDIfiINDAN ABONE OLMAK ‹Ç‹N 40 Euro, 50 USD
Yurtd›fl›ndan havale ile aboneliklerde:Yurtd›fl›ndan havale ile aboneliklerde:
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5002 no'lu USD hesab›
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5003 no'lu Euro hesab›

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

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

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

online abonelik
WEB SAYFAMIZI TIKLAYINIZ. . .

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

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

www.biltek.tubitak.gov.tr/cocuk

!

eerraakkll››MMMMiinniikkMMMM

ADI : .

SOYADI : .

ADRES‹ : .

 .

SEMT : POSTA KODU:

‹LÇE : ‹L : .

TELEFON : .

FAKS : .

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

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

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

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

KART NO:

SON KUL. TAR‹H‹ //...............

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

TAR‹H : / / ‹MZA :................

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

YURTDIfiINDAN ABONE OLMAK ‹Ç‹N 40 Euro, 50 USD
Yurtd›fl›ndan havale ile aboneliklerde:Yurtd›fl›ndan havale ile aboneliklerde:
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5002 no'lu USD hesab›
ZZiirraaaatt BBaannkkaass›› TTuunnaall››hhiillmmii fifiuubbeessii 6360428-5003 no'lu Euro hesab›

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

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

ADRESE GÖNDER‹LECEKT‹R.

iinnddiirriimm!!

1998 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2000 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2001 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2002 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2003 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2004 y›l› tek cilt kapa¤› . 2,50 YTL ...o

2005 y›l› tek cilt kapa¤› . 2,50 YTL ...o

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

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

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

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

TTeekk ssaayy››llaarr,, iisstteeddii¤¤iinniizz ssaayy››yy›› iiflflaarreettlleeyyiinniizz.
Bir say› .3,00 YTL’dir
o85 o86 o87 o88 o89 o90 o91 o92 o93 o94 o95 o96 o97 o98 o99 o100 o101 o102
o103 o104 o105 o106 o107 o108 o109 o110

toplu aboneliklerde
kapak fiyat› üzerinden

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

www.biltek.tubitak.gov.tr/merakliminik

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

subatabone 12/3/�5 15:59 Page 3

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

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

 .
 .

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

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

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

TÜB‹TAK Popüler Bilim Kitaplar› Atatürk Bulvar› No: 221 Kavakl›dere 06100 ANKARA
Tel:Tel: 0 (312) 427 33 21 - 468 53 00 / 2110 Faks:Faks: 0 (312) 427 09 84 ‹nternet: ‹nternet: kitap.tubitak.gov.tr e-posta: e-posta: kitap@tubitak.gov.tr

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

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

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

SON KULLANMA TAR‹H‹ /

KRED‹ KARTI NO:

8 yafl +
030 Vücudunuz Nas›l Çal›fl›r? 44. Bas›m 5 YTL o
031 Dünya ve Uzay .35. Bas›m 8 YTL o
055 Bilimsel Deneyler .36. Bas›m 5,5 YTL o
066 Bir Zamanlar... .18. Bas›m 5,5 YTL o
073 ‹nternet . Bask›da
075 Ak›l Kutusu .19. Bas›m 4,5 YTL o
076 Uzay Denen O Yer .19. Bas›m 4,5 YTL o
077 Mavi Gezegen .19. Bas›m 4,5 YTL o
080 Havada Karada Suda20. Bas›m 5,5 YTL o
081 Çarp›m Tablosu .27. Bas›m 4,5 YTL o
088 Kesirler ve Ondal›k Say›lar 20. Bas›m 3 YTL o
091 Çarpma ve Bölme .27. Bas›m 4 YTL o
092 Tablolar ve Grafikler 15. Bas›m 4,5 YTL o
104 Vücudunuz ve Siz .28. Bas›m 7 YTL o
106 Dünyay› Saran A¤: WWW . Bask›da
108 Toplama ve Ç›karma 16. Bas›m 4 YTL o
111 Bilgisayardaki Adresiniz Web Sitesi Bask›da
119 Kaslar ve Kemikler .17. Bas›m 4,5 YTL o
146 E-posta .4. Bas›m 4,5 YTL o
147 Bilgisayarda 101 Proje 6. Bas›m 5,5 YTL o
222 Önce Dene Sonra Ye 1. Bas›m 7 YTL o

10 yafl +
016 Bilimsel Gaflar .20. Bas›m 4 YTL o
027 Ayak ‹zlerinin Esrar›16. Bas›m 5 YTL o
059 Biz Hücreyiz .23. Bas›m 4 YTL o
060 Hücre Savafllar› .23. Bas›m 4 YTL o
063 Bilim Adamlar› .23. Bas›m 5 YTL o
064 Ekoloji .24. Bas›m 4,5 YTL o
069 Beyin .21. Bas›m 4,5 YTL o
078 Uydular .17. Bas›m 4,5 YTL o
084 Kutuplarda Yaflam .19. Bas›m 4,5 YTL o
086 Mucitler .20. Bas›m 4,5 YTL o
094 Bilgisayarlar . Bask›da
097 Kâflifler .17. Bas›m 3,75 YTL o
101 Kaybolan ‹pucu .9. Bas›m 5 YTL o
117 Küllerin Alt›ndaki S›r . Bask›da
120 Befl Duyu .20. Bas›m 4,5 YTL o
121 Kufllar . Bask›da
130 ‹flte Dünya .7. Bas›m 4,5 YTL o
155 Geçmiflin Anahtarlar›5. Bas›m 3 YTL o
159 Mucizeler Adas›na Yolculuk 9. Bas›m 4,5 YTL o
197 Piramitleri Kim Yapt›? 5. Bas›m 4 YTL o
218 K›r›k Yumurtalar .1. Bas›m 4,5 YTL o

12 yafl +
057 Ona K›saca DNA Denir 21. Bas›m 4 YTL o
058 Sen Ben Gen .21. Bas›m 4 YTL o
071 Depremler ve Yanarda¤lar 25. Bas›m 4,5 YTL o
074 Ifl›k Evreni .18. Bas›m 4,5 YTL o
079 Yaflad›¤›m›z Gezegen 23. Bas›m 5 YTL o
082 Denizler ve Okyanuslar 20. Bas›m 4,5 YTL o
083 Hava ve ‹klim .20. Bas›m 5 YTL o
107 F›rt›nalar ve Kas›rgalar 16. Bas›m 4,5 YTL o
200 Tarihten Bir Yaprak 5. Bas›m 4,5 YTL o

14 yafl +
020 Tuhaf Bu DNA’l›lar 19. Bas›m 7,5 YTL o
061 Astronomi .24. Bas›m 3,5 YTL o
065 Atom ve Molekül 21. Bas›m 5 YTL o
070 Makineler .19. Bas›m 4,5 YTL o

3-6 yafl
132 Büyüklükler . Bask›da
133 fiekiller . Bask›da
134 Ölçmeye Bafllamak .14. Bas›m 3 YTL o
135 Zaman .15. Bas›m 3 YTL o
151 Renkler .14. Bas›m 3 YTL o
152 Karfl›tl›klar .14. Bas›m 3 YTL o
153 Farkl› Olan› Bul . Bask›da
154 Rakamlar . Bask›da
169 Saymaya Bafllamak .13. Bas›m 3 YTL o
170 10’a Kadar Saymak .13. Bas›m 3 YTL o
171 Toplamay› Ö¤renmek .13. Bas›m 3 YTL o
172 Ç›karmay› Ö¤renmek .13. Bas›m 3 YTL o
209 Nokta Birlefltirmece - Deniz K›y›s› 1. Bas›m 3 YTL o
210 Nokta Birlefltirmece - Dinozorlar 1. Bas›m 3 YTL o
211 Nokta Birlefltirmece - Do¤a1. Bas›m 3 YTL o
212 Nokta Birlefltirmece - Makineler 1. Bas›m 3 YTL o
213 Nokta Birlefltirmece - Uzay 1. Bas›m 3 YTL o
214 1001 Hayvan› Bulun .1. Bas›m 3,5 YTL o
215 Nokta Birlefltirmece - Hayvanlar 1. Bas›m 3 YTL o
220 Ya¤murlu Bir Gün .1. Bas›m 10 YTL o
221 Kelebek .1. Bas›m 10 YTL o
224 Ay'da .1. Bas›m 10 YTL o
225 Yuvada .1. Bas›m 10 YTL o

6 yafl +
105 Deneylerle Bilim .27. Bas›m 6,5 YTL o
110 Yeryüzünde Yaflam . Bask›da
198 Deneyler Anas›n›f›, 1, 2, 3 5. Bas›m 7,5 YTL o
223 Deneylerle Bilim 2 .1. Bas›m 6,5 YTL o
236 Çevremiz ve Biz - Evren 1. Bas›m 5 YTL o

7-8 yafl
227 ‹lk Okuma - Çöp ve Geri Dönüflüm 1. Bas›m 3 YTL o
228 ‹lk Okuma - Günefl, Ay ve Y›ld›zlar 1. Bas›m 3 YTL o
229 ‹lk Okuma - Yanarda¤lar 1. Bas›m 3 YTL o
230 ‹lk Okuma - Vücudunuz1. Bas›m 3 YTL o
231 ‹lk Okuma - Uzayda Yaflamak1. Bas›m 3 YTL o
232 ‹lk Okuma - T›rt›llar ve Kelebekler 1. Bas›m 3 YTL o
233 ‹lk Okuma - Uçaklar .1. Bas›m 3 YTL o
234 ‹lk Okuma - Denizin Alt›nda 1. Bas›m 3 YTL o

Çocuk ve Gençlik Kitapl›¤›Erken Çocukluk Kitapl›¤› (0-8 yafl)

Bu f iyat lar 15 Nisan 2007 tar ih ine kadar geçer l id i r . B i rden faz la is tek iç in kutular ›n yan›na adet bel i r t in iz . S ipar ifl ler s toklar ›m›z la s ›n › r l ›d › r .

Resimli Cep Kitaplar› Dizisi
168 Yunan ve Roma Mitolojisi 24. Bas›m 7,5 YTL o
184 Keflifler ve ‹catlar .5. Bas›m 3,5 YTL o
185 Da¤lar .5. Bas›m 3 YTL o
189 Resim ve Ressamlar 5. Bas›m 4 YTL o
193 Zekâ Oyunlar› .17. Bas›m 7,5 YTL o
219 Zekâ Oyunlar› 2 .2. Bas›m 7,5 YTL o

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

109 ‹nsan Vücudu .24. Bas›m 10 YTL o
114 Arkeoloji .12. Bas›m 9,5 YTL o
116 Evrim .11. Bas›m 9,5 YTL o
118 Fizik . Bask›da
122 Kimyan›n Öyküsü .9. Bas›m 9,5 YTL o
127 Kimya .8. Bas›m 11 YTL o
129 Evren .8. Bas›m 10 YTL o
131 21. Yüzy›l .5. Bas›m 11 YTL o
136 Tafllar›n Dünyas› .8. Bas›m 9,5 YTL o
143 Keflifler .6. Bas›m 12 YTL o
145 Hayvanlar .8. Bas›m 10 YTL o
149 Otomobil Ça¤› .3. Bas›m 11 YTL o
156 Derin Mavi Atlas .6. Bas›m 11 YTL o
176 Ay’a ‹nifl .4. Bas›m 8 YTL o
190 Fosiller .4. Bas›m 8,5 YTL o
191 Böcekler .5. Bas›m 9,5 YTL o
192 Bitkiler .5. Bas›m 11 YTL o
195 Volkanlar . Bask›da
203 Robotlar .1. Bas›m 7 YTL o
205 Zaman ve Uzay .1. Bas›m 10 YTL o
207 Türkiye Amfibi ve Sürüngenleri 1. Bas›m 7 YTL o

Baflvuru Kitapl›¤›

!

087 Her Yönüyle Otomobiller 20. Bas›m 4,5 YTL o
089 Her Yönüyle Uçaklar 20. Bas›m 4,5 YTL o
093 Her Yönüyle Tekneler 13. Bas›m 4,5 YTL o
098 Enerji ve Güç .16. Bas›m 5 YTL o
102 Mikroskop .16. Bas›m 5 YTL o
103 Elektronik .16. Bas›m 4 YTL o
124 Elektrik ve Manyetizma 11. Bas›m 4,5 YTL o

subatabone 12/3/�5 15:59 Page 4

