


BilimBilim
ÇocukÇocuk
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,

Vücudumuz t›pk› bir makine gibidir. Beynimiz, midemiz,

akci¤erlerimiz, kaslar›m›z, iskeletimiz, difllerimiz,

t›rnaklar›m›z, saçlar›m›z... Bunlar›n her biri, bu eflsiz

makinenin ayr›lmaz birer parças›d›r. Üstelik de bir arada

kusursuz bir uyum içinde çal›fl›rlar ve sa¤l›kl› kalmam›z›

sa¤larlar. Bu say›m›zda vücudumuzu birlikte keflfedece¤iz.

Dokular›m›z›n içine do¤ru harika bir yolculuk yapaca¤›z.

Posterimiz yard›m›yla iskeletimizi ve organlar›m›z›

inceleyece¤iz. ‹nsan vücudunu inceleyen ilk

biliminsanlar›ndan biri olan William Harvey’yle

tan›flaca¤›z. Stetoskop ve

tansiyon aletinin nas›l çal›flt›¤›n›

ö¤renece¤iz. Tüm bu kefliflerimiz

s›ras›nda “Bilimle U¤raflal›m” ekimiz de

her zamanki gibi yan›m›zda olacak.

Dergimiz yay›mland›¤›nda okullar da

aç›lm›fl, arkadafllar›n›zla ve

ö¤retmenlerinizle yeniden buluflmufl

olacaks›n›z. Tatil nedeniyle ara

verdi¤iniz okul yaflam›n›z yeniden

bafllayacak. Dileriz bu yeni okul dönemi

sizin için sevgi, dostluk, üretkenlik,

yarat›c›l›k, oyunlarla ve kefliflerle dolu geçer.

Hepinizi sevgiyle kucaklar›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› Zülal
asli.zulal@tubitak.gov.tr

Kartlar› Haz›rlayan
Banu Binbaflaran Tüysüzo¤lu

Grafik Tasar›m
Hülya Y›lmazcan

hulya.yilmazcan@tubitak.gov.tr

Fulya Koçak
fulya.kocak@tubitak.gov.tr

‹llüstratör
P›nar Büyükgüral

pinar.buyukgural@tubitak.gov.tr

Web Uygulama
Sadi At›lgan

sadi.atilgan@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 A. fi.

Bask› Tarihi
14. 09. 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.

nisankunye_pro  9/12/07  4:31 PM  Page 1


?????

Ne Var Ne Yok                 4

Bulufl fienli¤i Yaklafl›yor! 8

Sonbahar Kap›m›zda 9

TÜB‹TAK Yaz Bilim Kamp› 10 

Simit ve Peynir’le
“Biliminsan› Öyküleri” 12

Vücudumuzun ‹çine 
Bakal›m 14
Vücudumuzda bulunan çeflitli doku ve
hücrelerin mikroskopta nas›l göründüklerini
hiç düflündünüz mü? Gelin birlikte

inceleyelim!

Nas›l Çal›fl›r? 18  

Akdeniz Yollar›nday›z 20

Deniz Kaplumba¤alar›n› Ne
Kadar ‹yi Tan›yorsunuz? 24

Renk Renk Ifl›klar›m 26

Karanl›ktaki Arkadafl›m 
Ifl›kl› Salyangoz 28

14

Bu tüycükler
vücudumuzun
neresinde bulunur?

26

marticinde_pro  9/12/07  7:21 PM  Page 2


???

“Salyangoz Seksek” 
Oynayal›m 30

Ders Plan›m 32

Dikkat! Bu Üç Boyutlu fiekil
Dönebiliyor! 34

Meyve Kafe’ye Hoflgeldiniz! 36

Gökyüzü Gözlem fienli¤i 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

28

36

20

En sevdi¤in meyve
nedir?

marticinde_pro  9/12/07  7:21 PM  Page 3


4 Bilim Çocuk

2000 y›l›nda, ‹nsan Genomu Projesi
adl› bir çal›flmayla insan genlerinin
haritas›n›n ç›kar›ld›¤›n› duymuflsunuzdur.
Bu çal›flmalarda
araflt›rmac›lar,
DNA
molekülünün
üzerindeki
genlerin
yerlerini
belirleyerek özel
bir flema
oluflturuyorlar.
Bu flemaya “gen haritas›” deniyor.
Önceki gen haritas›nda, çeflitli kiflilerden
al›nan genler kullan›lm›flt›. Bu nedenle de,

bu gen haritas›nda baz› bölümler, eksik

denebilecek bilgiler içeriyordu.
Geçti¤imiz günlerde, ABD’den
araflt›rmac›lar, tek bir insana ait yeni bir
gen haritas› oluflturdular. Yeni gen
haritam›z›n eskisinden bir fark› daha var:
Biliyorsunuz, insanlarda 23 çift kromozom

bulunuyor. Yani, toplam
46 kromozomumuz
var. Önceki gen
haritas›nda, yaln›zca
23 kromozomdaki
genler ele al›nm›flt›.
Yeni gen
haritas›ndaysa, 46
kromozomun
hepsindeki genler ele

al›nm›fl. Öyle görünüyor ki, bu, eskisine
göre çok daha ayr›nt›l› bir harita.

Http://biology.plosjournals.org/

Hiç s›n›fta bir arkadafl›n›z›n
esnedi¤ini görüp, sizin de esnedi¤iniz
oldu mu? Bu, çok
s›k rastlanan bir
durum. Yani,
esnemek bir bak›ma
“bulafl›c›”!
Araflt›rmac›lar,
insanlar›n
birbirlerinden görüp
esnemelerinin,

“empati”, yani kendini bir baflkas›n›n
yerine koyarak düflünmek ya da onun
kendini nas›l hissetti¤ini anlamakla iliflkili
oldu¤unu düflünüyorlar. Bunu

destekleyen araflt›rmalar da var.
Örne¤in, insanlar›n beyin
görüntülerinin çekildi¤i bir
araflt›rmada, esnerken ve
baflkalar›n› düflünürken ayn›
beyin bölgelerinin etkinleflti¤i
görülmüfl.

http://news.bbc.co.uk/2/hi/science/nature/6988155.stm

Kromozomlar

Bir Gen Haritas› Daha!

Esnemek Bulafl›c› m›?

nevarneyok_pro  9/12/07  4:00 PM  Page 4


Bilim Çocuk 55

Önceden, iki gözümüzün birlikte
hareket ederek bir sözcü¤ün her harfine
s›rayla tek tek odakland›¤› düflünülürdü.
Ancak, ‹ngiltere’den araflt›rmac›lar,
okurken gözlerimizin her birinin, bir
sözcü¤ün farkl› harflerine odakland›¤›n›
ortaya ç›kard›lar. ‹lginç de¤il mi?

http://www.sciencedaily.com/releases/2007/09/070910092543.htm

Yunanistan’›n güneyindeki
bölgelerde gerçekleflen orman
yang›nlar›, küresel ›s›nma tehdidini
yeniden gündeme getirdi. Baz›
uzmanlar, orman yang›nlar›ndan aç›¤a
ç›kan sera gazlar›n›n da küresel ›s›nmaya
neden oldu¤unu ve nedenler aras›nda
ikinci s›rada yer ald›¤›n› düflünüyorlar.
Çünkü, yok edilen ormanlar hem
karbondioksit aç›¤a ç›kar›yor hem de
art›k eskisi gibi karbondioksit al›p oksijen
aç›¤a ç›karm›yor! Birleflmifl Millletler
verilerine göre, her y›l yaklafl›k 13
milyon hektar (yaklafl›k olarak
Yunanistan’›n toplam yüzölçümü kadar)
ormanl›k alan yok oluyor.

www.planetark.com

Uydu arac›l›¤›yla elde edilen bu foto¤rafta,
Yunanistan’›n güneyindeki orman
yang›nlar›ndan kaynaklanan dumanlar
görülebiliyor. Yanan bölgeler, k›rm›z›yla
iflaretlenmifl.

Orman Yang›nlar›ndan
Karbondioksit Tehdidi

Yunanistan

Akdeniz

Ege Denizi

Atina

Okuman›n Gizli Yöntemi Çözüldü

nevarneyok_pro  9/12/07  4:00 PM  Page 5


66 Bilim Çocuk

Mikroskop
Görüntülerinin
Güzellik Yar›flmas›

‹spanya’da yap›lan 2007
Uluslararas› Taray›c› Elektron
Mikroskopu Görüntüleri Yar›flmas›
sonuçland›. Çeflitli ülkelerden
uzmanlar›n yer ald›¤› jüri, dünyan›n dört
bir yan›ndan gelen 300 görüntünün
içinden en iyi beflini seçti. ‹flte,
dünyan›n taray›c› elektron
mikroskopuyla çekilen en güzel
görüntüleri...

http://www.icmm.csic.es/spmage07/

Asurlar, Hititler, Urartular, Frigler...
Geçmifl dönemlerde Anadolu’da baflka kimler
yafl›yordu? Bu insanlar›n günlük yaflamlar›
nas›ld›? Nas›l besleniyor, nas›l giyiniyorlard›?
Çocuklar›na nas›l adlar koyuyorlard›? Bu
sorular›n hepsi, “Senden Önce Anadolu”
çantas›nda. Çocuklar için haz›rlanan bu
çantan›n içinde, Anadolu’nun eski
dönemlerini anlatan 10 kitap var. Kitaplardaki
etkinlikleri yapmak için gereken malzemeleri
içeren kalem kutusu da unutulmam›fl.
“Senden Önce Anadolu”, Ankara Anadolu Medeniyetleri Müzesi’nde, çeflitli üniversite
ve kurumlardan çok say›da uzman taraf›ndan haz›rland›. Bilgi için:

Adres: Anadolu Medeniyetleri Müzesi Gözcü Sokak No:2 06240 Ulus Ankara 
Telefon: (0312) 324 31 60 – 61 – 65

“Senden Önce Anadolu”

1. “Nano
Halkalar”
Andreas
Fuhrer (‹sviçre), 2. “Antibiyotik
Tedavisinden Sonra Alyuvarlar›n Yüzeyi”
Luciano Paulino Silva (Brezilya), 3. “Kök”
Konstantin Demidenok (Almanya), 4.
“Silikon Çip Üzerindeki Devreler” Cornelius
Krull (Almanya), 5. “Nano-dünyan›n
Papatyalar›” Carmen Munuera (‹spanya).

1
3

5

4

2

nevarneyok_pro  9/12/07  5:11 PM  Page 6


Bilim Çocuk 77

‹zmir Dokuz Eylül Üniversitesi’nden
araflt›rmac›lar, denizlerimizdeki tarihi
bat›klar›n yerlerini belirlemek üzere bir
proje bafllatt›lar. “Ege ve Akdeniz’in Kay›p
Denizcilik Tarihi” adl› bu projede
araflt›rmac›lar, Piri Reis araflt›rma gemisi
ve Bodrum Okul Gemisi’yle sualt› keflifleri
yap›yorlar. Araflt›rma ekibindeki sualt›
arkeologlar› dal›fllar gerçeklefltiriyor. Bu
proje befl y›l sürecek. Araflt›rmac›lar daha
flimdiden, geçmifl dönemlere ait 20’den
fazla bat›k geminin, sulara gömülmüfl
sekiz yerleflimin ve eski dönemlerde
gemilerin çapa att›¤› baz› alanlar›n yerlerini
belirlemifller. Projenin sonunda,
denizlerimizdeki tüm arkeolojik kal›nt›lar›n
harita üzerinde gösterilmesi hedefleniyor.

Asl ›  Zülal

Dünyan›n En Güzel Çocuk Filmleri 

5. Uluslararas› ‹stanbul Çocuk Filmleri Festivali bafll›yor.
Bu festivalde, 30’dan fazla ülkeden 114 film çocuklarla
buluflacak. 26 Ekim – 8 Kas›m 2007 tarihleri aras›nda
yap›lacak festivalde filmler, Etiler, Kozyata¤› ve
Zeytinburnu’daki Cinecity sinemalar›nda ve
Beylikdüzü’ndeki Beykent Üniversitesi Sanat Merkezi
Sinema Salonu’nda gösterilecek. Festival, 29 Ekim – 1
Kas›m tarihleri aras›nda, Çanakkale Lapseki’ye tafl›nacak.

Bilgi için: http://www.iicff.com/

Sualt›ndaki Geçmifl
Ortaya Ç›kar›l›yor

Fo
to

: H
ar

un
 Ö

zd
afl

Fo
to

: H
ar

un
 Ö

zd
afl

Üstteki
foto¤rafta,
araflt›rma gemisi
ve projede çal›flan
araflt›rmac›lar
görülüyor.
Alttaysa,
araflt›rmac›lardan
biri, sualt›ndaki
bir bat›¤›
inceliyor.

nevarneyok_pro  9/12/07  4:00 PM  Page 7


Bulus Senligi Yaklasıyor!. . .-

Bulusçular isbasına!. . .

fienlikle ilgili duyurular›,

www.biltek.tubitak.gov.tr/cocuk

adresindeki web sitemizden

izleyebilirsiniz.

TÜB‹TAK’›n

düzenledi¤i 7. Bulufl

fienli¤i, Kas›m ay›nda

Ankara’da yap›lacak.

8 Bilim Çocuk Çiz imler :  P ›nar  Büyükgüral

sonbahar_pro  9/12/07  6:55 PM  Page 2


Sonbahar Kapımızda

Eylül, birçok yerde hasat zaman›d›r.
Hasat yapan çiftçileri gözlemleyebilirsiniz.

Birçok yerde art›k geceler daha serin. Yaz s›caklar› sona ermek üzere. Do¤a,
k›fla haz›rlan›yor. Sonbahar, aç›k havada zaman geçirmek için çok güzel bir zaman.

So¤uklar bafllamadan do¤ada keflfedilecek o kadar çok fley var ki!

Geceleri gökyüzüne bak›n. Ay’›n
hallerini gözlemleyin.

Ailenizle birlikte pazara gidin!
Sonbahar›n ilk sebze ve meyvelerini
gözlemleyin. Bunlar›n tad›na bak›n.

Sonbaharda en az bir kez
günbat›m›n› izleyin.

A¤açlar
yapraklar›n›
dökmeye
haz›rlan›yor.
Yapraklar› sarar›p
k›zaran a¤açlar›n
resmini yap›n.

Fidan dikin! Birçok a¤aç
türünün fidanlar›n›
dikmek için en uygun
zaman sonbahard›r.

Alakargalar ya da
kar›ncalar gibi k›fl haz›rl›¤›
içindeki canl›lar›
gözlemleyin. 

Sonbahar, tohum zaman›d›r
da! Bahçenizdeki bitkilerin
tohumlar›n› toplayarak
ilkbaharda ekmek üzere
saklay›n.

Asl ›  Zülal

sonbahar_pro  9/12/07  7:08 PM  Page 3


YazYazBilimKampı'nın Ardından...A
TÜB‹TAKTÜB‹TAKTÜB‹TAKÜ ‹ AKÜ KKÜ ‹ÜÜÜÜÜÜÜÜ

2007 TÜB‹TAK Yaz Bilim Kamp› 1 - 14
Temmuz, 12 - 25 A¤ustos 2007 tarihleri
aras›nda Gebze’deki MEB-TÜB‹TAK Türkiye
Sanayi Sevk ve ‹dare Enstitüsü (TÜSS‹DE)
tesislerinde dört dönem halinde yap›ld›.
TÜB‹TAK çal›flanlar›n›n ve üniversite ö¤rencisi
rehberlerin görev ald›¤› yaz bilim kamp›nda çok
say›da atölye çal›flmas› ve laboratuvar gezisi
gerçeklefltirildi. Kamp›m›z›n kat›l›mc›lar›, 5.
s›n›ftan 6. s›n›fa geçmifl 128 Bilim Çocuk
dergisi abonesinden olufluyordu.
Kat›l›mc›lar›m›zla birlikte bilim ve e¤lence dolu
unutulmayacak birer hafta geçirdik.

Mutfakta Bilim, Do¤a, Arkeoloji,
Gökbilim, Dedektifler ‹z Peflinde, Bulufl ve
Robot atölyelerinde kat›l›mc›lar›m›z farkl› bilim
dallar›yla ilgili çeflitli bilimsel etkinlikler

gerçeklefltirdiler. Ayr›ca kat›l›mc›lar›m›z,
TÜB‹TAK’›n araflt›rma enstitülerine yap›lan
gezilerde biliminsanlar›yla tan›flma olana¤› da
buldular. Burada bilimsel araflt›rmalar›n
yürütüldü¤ü laboratuvarlar› gördüler, deneyler
yapt›lar ve bilgiler edindiler. 

Atölye çal›flmalar› ve laboratuvar gezileri
d›fl›nda kalan zamanlarda da oyunlar oynad›k.
Ayr›ca ilgi duyan kat›l›mc›lar capoeira,
foto¤rafç›l›k gibi etkinliklere de kat›ld›lar.
Türkiye’nin de¤iflik yörelerinden gelen
kat›l›mc›lar›m›z birbirleriyle ve rehberleriyle
güzel dostluklar kurdular.

Gelecek y›llardaki kamplar›m›zda
yeniden buluflmak üzere!..

10 Bilim Çocuk

Muzun, kivinin ve çile¤in DNA’s›n›
ç›kard›k. Günefl lekelerini gözlemledik.

bilim kamp_pro  9/12/07  1:11 PM  Page 14


Yaz

Bilim Çocuk 1111

Birer dedektif olduk ve müzeyi
kimin soydu¤unu bulduk.

Çeflit çeflit oyunlar oynad›k,

yar›fllar yapt›k.
Sekiz kâ¤›t neler de tafl›rm›fl!

Ulusal Metroloji
Enstitüsü’nde dayan›mlailgili deneyler yapt›k.

Kampa veda ediyoruz. Kamp hat›ras›

Do¤ay› gözlemliyoruz,
gözlemlerimizi not al›yoruz.

Bu robotu kendimiz programlad›k.

Arkeoloji kaz›s› yapmak çok

heyecan vericiydi!
Mutfaktaki bilimi keflfediyoruz.

Birlikte oyun oynamaktan çok
hoflland›k.

bilim kamp_pro  9/12/07  1:11 PM  Page 15


harveyyazi_pro  9/12/07  5:21 PM  Page 2


harveyyazi_pro  9/12/07  5:21 PM  Page 3


Vücudumuzda bulunan çeflitli doku ve hücrelerin mikroskopta nas›l
göründüklerini hiç düflündünüz mü? Gelin birlikte inceleyelim!

Foto¤rafta, küçük
bir k›lcaldamar içindeki
alyuvarlar›
görüyorsunuz.
Alyuvarlar, kan›m›zda
bulunan hücre
tiplerinden biridir.
Alyuvarlar›n temel
görevlerinden biri,
akci¤erlerden kana geçen
oksijeni vücudumuzun tüm dokular›na

tafl›makt›r. Oksijen,
canl›l›¤›m›z›
sürdürebilmemiz için
hücrelerimizde
gerçekleflen olaylar
s›ras›nda kullan›l›r. Bu

olaylar›n sonucunda da
karbon dioksit aç›¤a ç›kar.

Alyuvarlar›n bir di¤er önemli
görevi de karbon dioksiti vücuttaki

hücrelerden al›p akci¤erlere tafl›makt›r. 

Bir litre kan
içinde yaklafl›k 5
milyar alyuvar
bulunur. Ancak
alyuvarlar›n say›s›
kad›nlar ve
erkekler aras›nda
farkl›l›k gösterir.
Bir alyuvar›n bir
günde damarlar
içinde kat etti¤i
yol toplam 15
kilometredir.

Bu
yaz›m›zdaki

foto¤raflar “taray›c›
elektron mikroskopu (SEM)”
ad› verilen bir mikroskopla

çekilerek özel olarak
renklendirilmifltir. Bu nedenle

foto¤raflarda gördü¤ünüz
yap›lar›n bir k›sm› gerçek

renklerinde de¤ildir.

vucud12_pro  9/12/07  5:27 PM  Page 14


‹flte, vücudumuzun ilginç
bölümlerinden biri daha! ‹nce
ba¤›rsaklar›m›z›n iç yüzeyi bu parmak benzeri
ç›k›nt›larla doludur. Bu ç›k›nt›lar›n içinde kan

damarlar› bulunur. Yiyeceklerimizin
parçalanmas› sonucunda aç›¤a ç›kan besinler
bu ç›k›nt›lardan kan›m›za geçer ve
vücudumuzun her yerine tafl›n›r.

Hareket edebilmemizi iskeletimize
ve kaslar›m›za borçluyuz. Bu foto¤rafta
vücudumuzdaki kas çeflitlerinden biri
olan “iskelet kas›”n› görüyorsunuz.
‹skelet kas› ince, uzun ve silindirik
yap›daki kas lifçiklerinden oluflur. Bu
kas lifçiklerinin yap›s›nda “aktin” ve
“miyozin” ad› verilen iki protein
bulunur. Bu proteinler, birbirleri
üzerinde kayarak kaslar›m›z›n
kas›lmas›n› sa¤larlar. ‹skelet kaslar›
bilinçli olarak hareket ettirebildi¤imiz
kaslar›m›zd›r. Koflarken ya da yürürken
kulland›¤›m›z bacak kaslar›m›z gibi.
Oysa iskelet kaslar›ndan oluflmayan
kalp kas›m›z› ve iç organlar›m›z›n
yap›s›nda bulunan kaslar› bilinçli olarak
hareket ettiremeyiz.

Bilim Çocuk 1155

vucud12_pro  9/11/07  4:15 PM  Page 15


Sanki bambaflka bir dünyaday›z.
Kemiklerimizde iki tip doku vard›r.
Bunlardan biri s›k› kemik dokusu, di¤eri de
süngerimsi kemik dokusu olarak adland›r›l›r.
S›k› kemik dokusu kemiklerimizin d›fla yak›n
k›s›mlar›nda, süngerimsi kemik dokusuysa
daha iç k›s›mlarda bulunur. Burada
gördü¤ünüz, süngerimsi kemik dokusunun

çok büyütülerek çekilmifl bir foto¤raf›.
Süngerimsi kemik dokusunun içi gerçekten
de böyle küçük boflluklarla dolu. Bu
boflluklar kemiklerimize sa¤laml›k
kazand›r›r. Kemi¤in içindeki bu boflluklarda
kemik ili¤i yer al›r (bu foto¤rafta
görülmüyor). Kemik ili¤inin içinde kan
hücreleri yap›l›r.

Bu foto¤rafta gördü¤ünüz küçük
tüycüklerin vücudumuzun hangi
bölümünde oldu¤unu ve ne ifle
yarad›klar›n› duyunca çok flafl›racaks›n›z.

Evet! Bu tüycükler iç kula¤›m›zda yer alan
hücrelerin d›fl›nda bulunur ve iflitmemizde
önemli bir rol oynarlar. Bu tüycüklerin
çevresinde özel bir s›v› vard›r. Ses

dalgalar›, kula¤›m›za
girdi¤inde bu s›v›da
dalgalanmaya neden olurlar.
Bu dalgalanma tüycüklerin
hareket etmesine yol açar.
Tüycüklerin hareket
etmesiyle bu hücrelerden
beynimizin iflitmeden
sorumlu bölümüne uyar›lar
gider. Bu uyar›lar›n
beynimize ulaflmas›
sonucunda sesleri iflitiriz.

vucud12_pro  9/11/07  4:15 PM  Page 16


Bilim Çocuk 1177

Bu foto¤rafta gördükleriniz sinir hücrelerimiz.
Bu hücrelere “nöron” ad› da verilir. Her bir sinir
hücresinin bir gövdesi ve birçok uzant›s› bulunur
(burada sinir hücrelerinin gövdelerini pembe renkte
görüyorsunuz). Bu uzant›lar, vücudumuzun di¤er
bölümlerine kadar uzanabilir. El ve ayak
parmaklar›m›z, kaslar›m›z, midemiz gibi. Bu
uzant›lar›n bir k›sm› da, karn›m›z›n ac›kt›¤› ya da
elimizin ac›d›¤› gibi bilgileri toplar ve beyine iletir.
Beyin de bu bilgileri yorumlar ve yine sinir
hücrelerinin uzant›lar› arac›l›¤›yla bu doku ve
organlara gerekli bilgileri verir. Örne¤in, karn›m›z›n
ac›kt›¤› bilgisi beynimize ulaflt›¤›nda, bunu fark edip
yemek yemek istememiz bu sayede gerçekleflir.

Boncu¤a benzeyen bu hücreler  ya¤
hücreleridir. Derimizin alt›nda tabaka halinde
bulunan ya¤ hücreleri enerji gereksinimimizi
karfl›lar ve vücudumuzu d›flar›dan gelen
darbelere karfl› korur. Ya¤ hücrelerinin her
biri tek bir ya¤ damlas› içerir. Bu ya¤
damlas› vücut taraf›ndan kullan›ld›¤›nda ya¤
hücreleri içi bofl bal peteklerine benzerler.
Kilo ald›¤›m›zda da ya¤ hücrelerinin içi tekrar
ya¤ damlalar›yla dolar.

Zuhal  Özer
Fotograf lar :  Visual   Türkiye /  Sc ience Photo

vucud12_pro  9/24/07  11:34 AM  Page 17


Uzun boyunlar› nedeniyle
zürafalar›n kalpleri, beyinlerine
kan pompalayabilmek için

bizimkinden çok daha yüksek bir
bas›nç uygular. Zürafalar›n kan
bas›nc› de¤eri yaklafl›k 260
mm Hg’dir. 

Sa¤l›¤›m›za ne kadar dikkat etsek de
bazen hastalan›veririz. Hepimiz böyle
durumlarda bir doktora görünmüflüzdür.
Doktorumuz önce bize flikâyetimizin ne
oldu¤unu sorar, ard›ndan da muayeneye
bafllayarak rahats›zl›¤›m›z›n kayna¤›n›
anlamaya çal›fl›r. Her meslekte oldu¤u gibi,
doktorlar da ifllerini yaparken çeflitli aletler
kullan›r. Bunlar›n aras›nda en s›k
rastlad›klar›m›zdan ikisi stetoskop ve

tansiyon aletleridir. Bunlar›n nas›l çal›flt›¤›n›
merak ediyor musunuz?

Kalbimiz her at›fl›nda damarlar›m›za bir
miktar kan pompal›yor. Kan, damarlar›m›z›n
içinden geçerken damar çeperlerinde bas›nç
oluflturuyor. Doktor ve hemflire gibi sa¤l›k
görevlileri bu bas›nc› ölçerek kalp sa¤l›¤›m›z
hakk›nda fikir edinebiliyorlar. Bunu yaparken
tansiyon aleti ve stetoskobu birlikte
kullan›yorlar.

Kan bas›nc›m›z ölçüldü¤ünde iki ayr› de¤er
elde edilir. Bunlar›n ilki "büyük tansiyon"
ad›n› al›r ve kalbimiz kas›ld›¤›nda artan
bas›nç de¤erini gösterir. ‹kincisine "küçük
tansiyon" denir ve kalbimiz gevfledi¤inde
azalan bas›nç de¤erine iflaret eder. Sa¤l›kl›
bir insanda kan bas›nc› de¤erleri büyük
tansiyon için 120, küçük tansiyon için de 80
mm Hg’dir ("milimetre c›va" okunur). Ancak
bu de¤erler yine de kifliden kifliye
de¤iflebilir.

18 Bilim Çocuk

stetoskop07_pro  9/10/07  6:31 PM  Page 22


Bilim Çocuk 1199

Yaz›  ve  Çiz imler : Bi lg in  Ersözlü

Stetoskop, vücut
seslerini dinlemek
için kullanılır.

Tüp 
Ses dalgalar›n› 

kulakl›klara
tafl›r.

Diyafram ve çan 
Doktorun muayene s›ras›nda
vücudumuza de¤dirdi¤i koni
fleklindeki parçad›r. ‹çinde bulunan
zar sayesinde kalp, mide, akci¤er
gibi organlar›m›zdan ç›kan sesleri
yükselterek, daha güçlü ses
dalgalar› haline getirir. 

Kulakl›klar
Kula¤›n içine yerlefltirilir.
Böylece doktorlar›n
vücudumuzun içinden
gelen sesleri daha iyi
duymalar›n› sa¤lar.

Tansiyon aleti, kan basıncımızı
ölçmeye yarar. Burada stetoskopla
birlikte kullanılan bir "havalı tip
kan basıncı ölçer" görüyorsunuz.

Doktor, manflona hava pompalarken bir yandan da dirsek iç k›sm›ndaki atardamar›n üzerine
yerlefltirdi¤i stetoskop çan›ndan gelen sesleri dinler. Ses kesildi¤inde kolumuzdaki kan
dolafl›m› durmufl demektir. Vanay› hafifçe açar ve dolafl›m yeniden bafllar. Doktor, kalbin
at›m sesini dinler. At›m sesi, stetoskoptan “güp güp” fleklinde duyulur. Stetoskoptan duyulan
ilk “güp” sesinde manometrenin gösterdi¤i de¤er "büyük tansiyon"dur. Manflondaki hava
boflald›kça kan dolafl›m› rahatlar ve duyulan ses düzeyi de azal›r. Art›k ses gelmemeye
bafllad›¤› anda manometrenin gösterdi¤i de¤er "küçük tansiyon"dur. 

Pompa 
Kolumuzu saran
manflonun içine
hava doldurmaya
yarar.

Manflon
Kola sar›l›r ve içine
pompalanan hava
sayesinde geniflleyerek
koldaki kan dolafl›m›n›
k›sa bir süreli¤ine
durdurur.

Manometre
Manflonun içindeki hava
bas›nc›n› gösterir.

Vana 
Kapat›ld›¤›nda
manflonun içindeki
bas›nc›n
sabitlenmesini,
aç›ld›¤›ndaysa
içindeki havan›n
d›flar› ç›kmas›n› ve
manflonun
gevflemesini sa¤lar.

stetoskop07_pro  9/10/07  6:31 PM  Page 23


Antalya'n›n hemen bat›s›nda bulunan

Tahtal› Da¤lar›'n›n en önemli özelli¤i çok
zengin bitki çeflitlili¤ine sahip olmas›.
Dünyada yaln›zca burada yaflayan birçok
bitki türü var. Burada bulunan Ç›ral›
köyünün kumsal› denizkaplumba¤alar›n›n
üreme alan›. Bu nedenle koruma alt›nda.
Biz de burada sabah kahvalt›m›z› yapt›k.
Kahvalt›m›za kufllar ve kelebekler efllik etti.

Akdeniz Yollar›nday›z

20 Bilim Çocuk

Sekiz yafl›ndaki arkadafl›m›z Bar›fl Yoldafl Cinemre Antalya'da yafl›yor.
Do¤ay› ve canl›lar› çok seviyor. Anne-babas›yla do¤al alanlara gidiyor ve
yürüyüfller yap›yor. Onun, ailesiyle Marmaris’e yapt›¤› gezilerden birine biz
de kat›ld›k. Marmaris'e iki yoldan gidilebiliyor. Da¤ yolu yerine k›y›dan
gitmeyi seçtik. Yola ç›kar ç›kmaz do¤ru karar verdi¤imizi anlad›k. Çünkü bu
sayede, Türkiye'nin en güzel Önemli Do¤a Alanlar›’ndan baz›lar›n› tan›ma
olana¤› bulduk. 

Beyda¤lar›, Tahtal› Da¤lar›'n›n
kuzeybat›s›nda kal›r. K›y› yolunun baz›
yerlerinden, bu da¤lar›n görkemli zirvelerini
görebilirsiniz. Kaya kartal›, flah kartal› ve
sakall› akbaba gibi yüksek kayal›k alanlar›
seven kufllar için çok uygun bir yaflam
alan›. Yabankeçisi, vaflak, kayauyuru gibi
çeflitli hayvanlar da burada yafl›yor. Yoldafl,
anne,babas›yla yapt›¤› do¤a yürüyüfllerinde
çeflitli hayvanlar›n izlerine rastlad›klar›n›
söyledi.

Uzaktan
da olsa gördük!:
Beydağları 

İlk Durak: Tahtalı
Dağları

Fo
to

¤r
af

: A
li 

‹h
sa

n 
G

ök
çe

n

Fo
to

¤r
af

: A
li 

‹h
sa

n 
G

ök
çe

n

akdenizyazison_pro  9/11/07  12:36 AM  Page 20


Kumluca, Antalya'n›n bat›s›ndaki
en uzun kumsal. Bu güzel kumsal
yap›laflma nedeniyle ne yaz›k ki
giderek daral›yor. Burada “kum
çi¤demi” gibi çok güzel ve renkli
kumul bitkileri yafl›yor. Ayr›ca,

denizkaplumba¤alar›n›n da az say›daki
ço¤alma alanlar›ndan biri. Kumluca'dan
geçerken Yoldafl, dikkatimizi çevredeki
seralar›n çoklu¤una çekti. Bu seralarda
domates, salatal›k, patl›can, çilek gibi
çeflitli sebze ve meyveler yetifltiriliyor. 

Akdeniz fokunun
görülebildi¤i az say›da alandan biri.
Biliyorsunuz Akdeniz foklar›n›n soyu

tükenme tehlikesiyle karfl› karfl›ya.
Tüm dünyada yaklafl›k 500 Akdeniz
foku bulunuyor. Fok ya da yunus
görebilmek için hep denize bat›k.
Ancak onlar› da, Beymelek
Lagünü'ndeki pembe renkli flamingolar›
da göremedik.

Fo
to

¤r
af

: A
li 

‹h
sa

n 
G

ök
çe

n

Sera Cenneti:
Kumluca

Su
kuşları için bir
konak: Kale

Fo
to

¤r
af

: A
li 

‹h
sa

n 
G

ök
çe

n

akdenizyazison_pro  9/11/07  12:36 AM  Page 21


Kekova s›rtlar›n›
aflarak Kafl-Kalkan
k›y›lar›na vard›k.
Bölgedeki makiler çok
iyi korunmufl durumda.
Tüm Akdeniz’de
görebilece¤iniz en
büyük sütle¤en
bitkilerini burada

bulabilirsiniz. Da¤l›k bölgelerde
yabankeçileri yafl›yor. Türkiye’de çok
bulunan kara kaplumba¤alar›ndan biri gezi
s›ras›nda yolumuza ç›kt›. Yoldafl,
kaplumba¤an›n zarar görmemesi için onu
kolayca saklanabilece¤i bir yere tafl›d›.

Patara, antik Likya uygarl›¤›n›n en
önemli liman flehirlerinden biriymifl. Bir
dönem Likya uygarl›¤›n›n baflkenti de
olmufl. Eflen Çay›’n›n zamanla liman›
doldurmas›yla günümüzdeki eflsiz
kumullar oluflmufl. Kumullar›n baz›
yerlerinde kendinizi çöl ortas›nda
sanabilirsiniz. Patara, deniz
kaplumba¤alar›n›n üredi¤i önemli
yerlerden biri. Hava çok s›cak oldu¤u için
burada yaln›zca k›sa bir yürüyüfl yapt›k.

2222 Bilim Çocuk

Çok
iyi korunmuşbir
alan: Kaş-Kalkan

Kıyıları

Antik
Likya'nın başkenti:

Patara

Fo
to

¤r
af

: O
ka

n 
C

in
em

re
 

Gezimizde bu alan›n kuzeyinden
geçti¤imiz için k›y›lar›n› göremedik. Buras›
Türkiye'nin en bozulmam›fl maki
alanlar›ndan biri. Dal›fl yapmak için de çok

uygun bir yer. Antik Likya yolu üzerinde
oldu¤u için denizde gemi bat›klar› var. Çok
az say›da dere ve tatl›su bulunuyor. Yine de
susamurlar›n› görmek mümkün. Bir sonraki
gezimizde Kekova k›y›lar›n› da görmek
istiyoruz.

Tatlı
suyun az bulunduğu
bir yer: Kekova

Fo
to

¤r
af

: A
li 

‹h
sa

n 
G

ök
çe

n
Fo

to
¤r

af
: A

li 
A

lp
er

 A
ky

üz

akdenizyazison_pro  9/11/07  12:36 AM  Page 22


Patara'n›n ard›ndan kuzeye yöneldik
ve Köprüçay Vadisi'nde bulunan Sakl›kent
Kanyonu'nu görmeye gittik. Uzun ve dar
kanyona girdi¤imizde buz gibi suda güzel
bir yürüyüfl yapt›k. Çevrede rengârenk
kelebekler vard›.

Köprüçay
Vadisi

Gezimizin sonuna
geldik. Marmaris bu Önemli
Do¤a Alan›’n›n içerisinde yer
al›yor. Sabah erken saatlerde
bafllad›¤›m›z yolculu¤umuzda
duraca¤›m›z yere yaklaflt›kça
hava da kararmaya bafllad›.
Gözümüzden uyku akmaya
bafllamas›na ra¤men
etraftaki s›¤la a¤açlar›na, ada
do¤anlar›na, kelebeklere
bakmaya devam ettik. Ertesi
gün Marmaris’te
yapaca¤›m›z yürüyüflleri ve
deniz canl›lar›n› düflünerek
uykuya dald›k.

Fo
to

¤r
af

: O
ka

n 
C

in
em

re
 

Bilim Çocuk 2233

Gazetelerde ya
da dergilerde
görmüflsünüzdür.
Baba Da¤›, yamaç
paraflütçülerinin
u¤rak yerlerinden
biri. Baba Da¤›,
Fethiye'de bulunan
Ölüdeniz kumsal›n›n
hemen arkas›nda.
Bölgede k›z›lçam
sedir, ard›ç ve
akçaa¤aç gibi a¤açlar
var. Bu a¤açlar›n bir
k›sm› çok yafll›.
Yoldafl, bu yafll›
a¤ac›n kovu¤unu çok sevdi.

Burcu Meltem Ar›k
Katk› lar ›ndan dolay›  Gökmen

Yalç›n ve Damla Aky› ld ›z 'a

teflekkür  eder iz .  

Kaynak:
Türkiye'nin Önemli Do¤a Alanlar› I, Do¤a Derne¤i,

2007

Baba
Dağı

Fo
to

¤r
af

: O
ka

n 
C

in
em

re
 

Son
Durak: Datça
ve Bozburun
Yarımadaları

Foto¤raf: Ali Alper Akyüz

akdenizyazison_pro  9/11/07  12:36 AM  Page 23


Denizkaplumba¤alar›, yaflamlar›n›n büyük bölümünü denizde
geçiren canl›lar. Ancak difli denizkaplumba¤alar› y›lda bir kez
yumurtlamak için k›y›ya ç›karlar. Kaplumba¤alar›n yuva yapt›¤› bu
k›y›lar, yap›laflma ve insan etkinlikleri nedeniyle tüm dünyada
tehlike alt›nda. Denizkaplumba¤alar› da öyle! Ülkemizin Akdeniz
k›y›lar›nda, denizkaplumba¤alar›n›n yuva yapt›¤› pek çok alan var.
Denizkaplumba¤alar›, ilkbahar sonu-yaz bafl›nda yuvalad›klar› bu
alanlara gelerek yumurtalar›n› b›rak›yorlar. Yaz sonuna do¤ru, bir
gece yumurtadan ç›kan yavrular denize aç›l›yorlar. Buralarda hem
yuvalar›, hem de yumurtadan ç›kan yavrular› korumak için çeflitli
çal›flmalar yürütülüyor. Biliyorsunuz, bir canl›y› korumak için
öncelikle onu çok iyi tan›mak gerekiyor. Bakal›m,
denizkaplumba¤alar›n› siz ne kadar iyi tan›yorsunuz? Bunu
ö¤renmek için yandaki sorular› yan›tlamaya ne dersiniz?

Denizkaplumba¤alar›n› Ne

24 Bilim Çocuk

kaplumyazi_pro  9/10/07  11:23 PM  Page 30


4. Caretta caretta’lar, do¤ar
do¤maz denize yönelirler. Deniz
yüzeyinden yans›yan ›fl›¤a do¤ru
ilerlerler.

5. Denizkaplumba¤alar› da kara
kaplumba¤alar› gibi ürkünce
bafllar›n› kabuklar›n›n içine
çekerler.

Asl ›  Zülal
Çiz im:  Bengi  Gençer

1. Dünya denizlerinde sekiz farkl›
denizkaplumba¤as› türü yafl›yor.

2. Türkiye’nin Akdeniz k›y›lar›nda
iki denizkaplumba¤as› türü yuva
yap›yor: Caretta caretta ve yeflil
denizkaplumba¤as› (Chelonia
mydas).

3. Caretta caretta’lar, yaln›zca
Akdeniz’de görülürler.

Bilim Çocuk 2255

Ne Kadar ‹yi Tan›yorsunuz?

Yan›tlar:

1. Do¤ru
2. Do¤ru
3. Yanl›fl (Caretta caretta’lar, Atlas Okyanusu, Pasifik ve Hint
Okyanusu’nun ›l›man ve tropikalt› bölgelerinde görülür. Çok
uzaklara göç ederler.)
4. Do¤ru (K›y›da herhangi bir ›fl›k kayna¤› varsa, yavru
denizkaplumba¤alar› deniz yerine bu ›fl›¤a do¤ru yönelirler;
denize ulaflamad›klar› için susuzluktan ölürler. Bu nedenle,
Caretta caretta yavrular›n›n yumurtadan ç›kt›¤› k›y›larda
günbat›m›ndan gündo¤umuna kadar atefl yak›lmamal›, el feneri
ya da baflka bir ayd›nlatma arac› kullan›lmamal›d›r.)
5. Yanl›fl

Do¤ru

Yanl›fl

Do¤ru

Yanl›fl

Do¤ru

Yanl›fl

Do¤ru

Yanl›fl

Do¤ru

Yanl›fl

kaplumyazi_pro  9/10/07  11:23 PM  Page 31


Renk Renk Isıklarım...RenkRenk Renk Renk Isıklarım...Isıklarım.....
LED’in iki

ucu bulunur. K›sa olan uç
eksi, uzun olansa art› uçtur.
LED’in ›fl›k üretebilmesi için, +
ucunu pilin + ucuna, – ucunu da
pilin – ucuna ba¤lamak gerekir.
E¤er uçlar› ters ba¤larsak

LED’ler ›fl›k vermez.

LED’ler çeflitli
renklerde olabilirler. K›rm›z›,

sar›, yeflil, mavi, beyaz gibi.

LED’ler plastik k›l›flar›
sayesinde                   
darbelere çok

dayan›kl›d›r.
Kolay zarar görmezler ve

uzun ömürlüdürler.
Y›llarca kullan›labilirler.

LED’ler bugün
kulland›¤›m›z ampullerin
ço¤u gibi (örne¤in
floresan ampuller) zehirli
kimyasal maddeler
içermezler. Bu nedenle de

çevreyi kirletmezler. 

“Ifl›k kaynaklar› nelerdir?”
diye sorsak birço¤unuzun
akl›na hemen Günefl ya da
ampul gelir. Ancak çevremizde
baflka ›fl›k kaynaklar› da var.
Örne¤in, floresan, yanan mum,
atefl böce¤i. Sizi de¤iflik renklerde
olabilen, küçük, ampule benzer
farkl› bir ›fl›k kayna¤›yla daha
tan›flt›rmak istiyoruz. Bu ›fl›k
kayna¤›n›n ad› “LED” (‹ngilizce “Light
Emitting Diode-›fl›k veren diyot”
sözcüklerinin k›salt›lm›fl›). LED’ler,
günlük yaflant›m›zda karfl›laflt›¤›m›z
pek çok alette kullan›l›yor. Trafik
lambalar›, otomobillerin gösterge
lambalar›, televizyonlar, müzik
setleri, dijital saatler, reklam
panolar›, oyuncaklar,
bilgisayarlar, cep telefonlar›
gibi.

26 Bilim Çocuk

Evlerde kulland›¤›m›z ampullerin içinde “filaman”
dedi¤imiz ince bir tel bulunur. Ampul, bu telin elektrik
enerjisi yard›m›yla ›s›nmas› sonucunda ›fl›k yayar. Böylece
ampullerde kullan›lan elektrik enerjisinin büyük k›sm› ›s›ya
dönüflür. LED’ler için durum biraz daha farkl›d›r. LED’ler
elektrik enerjisini do¤rudan ›fl›¤a çevirirler. Bu sayede
LED’lerde daha az elektrik enerjisi kullan›l›r.

ledyasi_pro  9/11/07  10:21 PM  Page 26


Renk Renk Isıklarım.... Arast›rmac›larımızdan
LED’lerle ‹lgili Bir Bulus

.
.

Bilim Çocuk 2277

Bu y›l içinde LED’lerle ilgili çok
önemli bir bulufla da, Bilkent
Üniversitesi Fizik Bölümü ve
Elektrik Elektronik Mühendisli¤i
Bölümü ö¤retim üyelerinden Yrd.
Doç. Dr. Hilmi Volkan Demir ve
ö¤rencileri Sedat Nizamo¤lu,
Tuncay Özel, Emre Sar› imza att›. Bu
konuda ayr›nt›l› bilgiyi Hilmi Volkan
Demir ve Sedat Nizamo¤lu’ndan
ald›k ve bak›n neler ö¤rendik...

Araflt›rmac›lar›m›z, Bilkent
Üniversitesi Nanoteknoloji Araflt›rma
Merkezi’nde  yapt›klar› çal›flmalar
sonucunda, çok çeflitli renklerde beyaz ›fl›k
veren LED’ler üretmifller. Beyaz ›fl›¤›n renk
çeflitlili¤inin nas›l olabilece¤ini anlamak için
floresan lambay› ve evlerde daha s›k
kullan›lan normal ampulleri düflünün.
Floresan lambalar›n rengi beyazd›r; ancak
so¤uk bir renktir. Normal ampullerse s›cak
ve sar›ms› bir beyaz renge sahiptir.

Araflt›rmac›lar, farkl› beyaz ›fl›k renk
çeflitlili¤inde LED’ler üretmek için
“nanokristal” ad› verilen özel bir malzeme
kullanm›fllar. Nanokristalleri çok küçük
boyutlu atom kümeleri olarak
düflünebilirsiniz. Bu atom kümelerinin her
biri top gibidir; ancak çaplar› 1,2 - 10
nanometre aras›nda olabilen bir top.
Nanometre, 1 metrenin milyarda
biridir. Tüm bunlardan anlayaca¤›n›z
gibi, nanokristaller gözle
göremeyece¤imiz kadar küçüktür. 

Nanokristaller üretildikleri
malzemelere ya da büyüklüklerine ba¤l›
olarak mavi, yeflil, turuncu, k›rm›z› gibi
görebilece¤imiz tüm renklerde ›fl›yabilir.

‹flte araflt›rmac›lar›m›z da de¤iflik renklerde
›fl›yan bu nanokristalleri kullanarak çok
çeflitli renklerde beyaz ›fl›k elde etmifller. 

Hilmi Volkan Demir, gelecekte
LED teknolojisinin daha da
geliflmesiyle LED’lerin kullan›m
alanlar›n›n geniflleyece¤ini, böylece
evlerimizde ampul yerine beyaz

›fl›kl› LED’lerin kullan›labilece¤ini
söylüyor. Ayr›ca LED’leri kullanman›n,
yaklafl›k % 50 oran›nda enerji tasarrufu
sa¤layaca¤›n› da belirtiyor. Bu tasarrufun da
küresel ›s›nmay› azaltmaya önemli bir katk›
sa¤layaca¤›n› ifade ediyor.
Araflt›rmac›lar›m›zdan ö¤rendi¤imiz baflka
ilginç bilgiler de var. Örne¤in, bir LED’i
günde 12 saat süresince 23 y›l
kullanabilirmifliz. Bu da ›fl›k kaynaklar›m›z›n
daha uzun süre dayanabilmesi anlam›na
geliyormufl. Evde kulland›¤›m›z ampulleri
s›k s›k de¤ifltirmek zorunda kald›¤›m›z› bir
düflünün. LED’lerin ne kadar önem
tafl›d›¤›n› fark etmemek mümkün de¤il.

Funda Nalbanto¤lu 

Foto¤rafta soldan sa¤a Tuncay Özel,
Sedat Nizamo¤lu, Hilmi Volkan Demir

ve Emre Sar›’y›  görüyorsunuz.

ledyasi_pro  9/11/07  10:21 PM  Page 27


Karanl›ktakiKaranl›ktaki
Arkadafl›m

Salyangoz Maketini Haz›rlayal›m

Elektrik Devremizi Yapal›m!

1. LED’leri flekildeki gibi iletken tel
yard›m›yla birbirine ba¤lay›n. LED’leri
birbirine ba¤larken art› ve eksi uçlar›na

dikkat edin. LED’lerin
›fl›k vermesi için,
birinci LED’in eksi
ucunu iletken tel
yard›m›yla ikinci
LED’in art› ucuna
ba¤lay›n. Böylece
LED’lerin uçlar›n›n
s›ralamas› art›-eksi-
art›-eksi fleklinde
olsun.                         

2. LED’leri birbirine ba¤lad›ktan
sonra her bir LED’in aç›kta kalan ucuna
birer iletken tel daha ba¤lay›n.

3. LED’lerin ›fl›k vermesi için 4 saat
pilini flekildeki gibi arka arkaya s›k›ca
bantlay›n. Bu pilleri birbirlerine

dokundurarak
“seri ba¤lama”
yapm›fl olduk.
Dikkat: pillerin
birbirine iyice
dokunmas›n›
sa¤lay›n; yoksa
LED’ler ›fl›k
vermez. 

5. Bantlad›¤›n›z pillere, LED’lerin
uçlar›na son olarak ba¤lad›¤›n›z iletken
telleri,  flekildeki gibi  yap›flt›r›n. Bu ifllemi
yaparken de birinci LED’in  art› ucundan
ç›kan teli pilin art› ucuna, di¤er LED’in eksi
ucundan ç›kan teli pilin eksi ucuna
ba¤lay›n. E¤er LED’leri pile ters ba¤larsan›z
›fl›k vermezler. 

‹flte devreniz haz›r. fiimdi s›ra
salyangoz maketini haz›rlay›p
elektrik devresini buna tutturmaya
geldi.

28 Bilim Çocuk

Karanl›kta size arkadafll›k edebilecek ›fl›kl› bir salyangoz yapmak ister
misiniz? Bir elektrik devresi haz›rlay›p yan sayfadaki salyangoz maketine
uygun flekilde tutturarak bunu kolayca yapabilirsiniz!

Neler Gerekli?
•4 saat pili 
•2 LED
• ‹letken tel
•Yap›flkan bant
Gerekli malzemeleri

elektrikçilerden bulabilirsiniz.

Project4_pro  9/11/07  7:20 PM  Page 28


Karanl›ktaki Salyangoz Maketini Haz›rlayal›mSalyangoz Maketini Haz›rlayal›m

F
u

n
d

a
 N

a
lb

a
n

to
¤

lu
Ç

iz
im

le
r:

P
›n

a
r 

B
ü

yü
kg

ü
ra

l

1. Salyangoz maketini haz›rlarken yan sayfadaki foto¤raftan yararlanabilirsiniz. fiimdi
bu sayfadaki parçalar›n tümünü kesin. Salyangozun kabu¤undaki kesikli çizgileri de
kesin. Kesikli çizgilerin oldu¤u bölümlere A parçalar›n› yap›flt›r›n.
A parçalar›, salyangozun kabu¤unun boyut kazanmas›n›
sa¤layacak. 
2. B parças›n›, salyangozun kabu¤unun iki parças›n›
birbirine yap›flt›rmak için kullan›n.
3. C parças›n›, salyangozun bafl›n› oluflturan iki
parçay› birlefltirmek için kullan›n.
4. Daha önceden haz›rlam›fl oldu¤unuz devreyi,
LED’leri salyangozun bafl›n›n d›fl k›sm›nda kalacak
flekilde maketin içine yerlefltirin. LED’ler salyangozun
antenleri olacak. Son olarak da maketin tüm parçalar›n›
birbirine yap›flt›r›n.

A

C

B

A

Project4_pro  9/11/07  7:20 PM  Page 29


30 Bilim Çocuk

Seksek, tüm dünyada oynanan ve çok sevilen bir oyun. Bu oyunun
kutular› neredeyse her ülkede farkl› biçimlerde çizilse de, kurallar› her
yerde ayn›. Seksekten türetilmifl oyunlar da var. ‹flte, bunlardan biri,
Fransa’da oynanan “escargot” yani, “salyangoz”.

“Salyangoz Seks

seksekcan_pro  9/11/07  4:23 PM  Page 30


Bilim Çocuk 3311

Salyangoz seksek
oyununda tafl kullan›lm›yor.
S›ras› gelen oyuncu, en
d›fltaki bölümden bafllay›p
tek ayak üstünde z›playarak
tek tek her kutunun içine
bas›yor ve ortadaki daireye
ulaflmaya çal›fl›yor. Bu s›rada
dengesi bozulup havadaki

aya¤› yere de¤erse
ya da çizgilere
basarsa yan›yor ve s›ra

baflka bir oyuncuya geçiyor.
Ortadaki daireye ulaflan oyuncu,

iki aya¤›n› yere basarak
dinlenebiliyor. Sonra yine tek
ayak üzerinde, yanmadan geri
dönmeye çal›fl›yor. Bir defada,
hiç yanmadan salyangozun
ortas›na gidip gelebilen oyuncu,
kutulardan herhangi birine ad›n›

yaz›yor ve s›ra baflka bir

oyuncuya geçiyor. Ad›n› yazd›¤› kutu, o
oyuncunun “evi” oluyor. Oyuncular,
evlerine geldiklerinde iki ayak üzerinde
dinlenip yola devam edebiliyorlar. Oyun,
bütün kutucuklar›n içine bir ad yaz›ld›¤›nda
bitiyor. En çok evi olan oyuncu oyunu
kazan›yor.

sek” Oynayal›m

Seksek Farkl› Ülkelerde
Nas›l Adland›r›l›yor?

Fransa’da: “Marelles”
Almanya’da: “Tempelhüpfen”
Hollanda’da: “Hinklebaan”
Hindistan’da: “Ekaria Dukaria”
Vietnam’da: “Piko”
‹spanya’da: “Rayuela”
fiili’de: “Lutçe”

Brezilya’da: “Amarelinha”
Malezya’da: “Ting-Ting”

Bu Çok Eski Bir Oyun!

Seksek oyununun ortaya ç›k›fl›, Roma

‹mparatorlu¤u dönemine dayan›yor.

Asl›nda seksek, Roma askerlerinin

e¤itiminde kullan›l›rd›. Askerlerin e¤itim

alan›nda, toplam 30 metre uzunlu¤unda

seksek sahalar› bulunurdu. Askerler, tüm

donan›mlar›n› kuflan›p, burada

antrenman yapar ve oyunu en k›sa

sürede bitirmeye çal›fl›rlard›.  Romal›

çocuklar, askerleri taklit ederek kendi

seksek oyunlar›n› oynarlard›. Zaman

içinde seksek tüm dünyaya yay›ld›.

Salyangoz seksek oynamak için, yere tebeflirle büyük
bir salyangoz kabu¤u çizin. Bunun için üstteki
aflamalar› izleyebilirsiniz.

Asl ›  Zülal
Çiz imler :  Tülay Sözbi r  Se idel

seksekcan_pro  9/11/07  4:23 PM  Page 31


Ç
iz

im
: 

P
›n

a
r 

B
ü

yü
kg

ü
ra

l

ortasayfa_pro  9/11/07  10:08 PM  Page 2


ortasayfa_pro  9/11/07  10:08 PM  Page 3


Bu Üçboyutlu
Sekil Dönebiliyor!.

Bir kaleydo-döngüyü
inceledi¤inizde, “tetrahedron”

ad› verilen flekillerden
olufltu¤unu görebilirsiniz.

Tetrahedron, dört üçgenin bir
araya gelmesiyle oluflan üçboyutlu

bir flekildir. Kaleydo-döngülerde, 6
ya da 8 gibi çift say›da tetrahedron

bir arada bulunur. En ilginci de,
kaleydo-döngüyü her döndürüflünüzde
tetrahedronlar›n farkl› yüzeylerini
görebilmenizdir. 

Biz de Yapal›m
fiekli d›fl çizgilerinden
kesin ve üzerinde
gördü¤ünüz tüm
çizgilerden katlay›n.
Ancak  her katlamay›
hem içe hem de d›fla

do¤ru yap›n. Çünkü bu
katlamalar, fleklimizin
kolayca dönebilmesini
sa¤layacak.

“Buradan yap›flt›r›n”
yazan bölümlere (gri renkli)
yap›flt›r›c› sürün. Bunu, bir
kürdan ya da bir karton
parças› yard›m›yla
yapabilirsiniz. Yap›flt›r›c›y›

fazla miktarda sürmemeye çal›fl›n.
Çünkü bu, iflinizi zorlaflt›rabilir. 

fiimdi de, ka¤›d›n›z›n
k›rm›z› bölümünden tutun
ve hafifçe k›v›rarak biraz
önce üzerine yap›flt›r›c›
sürdü¤ünüz bölümün
üzerine getirip yap›flt›r›n. 

Bunu, di¤er bölümler için de
tekrarlay›n. Böylece 
6 tetrahedrondan oluflan
y›lana benzeyen bir fleklimiz
oldu.    

fiimdi de  “Buradan
yap›flt›r›n” yazan bölümlere
(beyaz renkli) yap›flt›r›c›
sürün. Daha sonra bu
bölümleri y›lan›n di¤er
ucunun içine yerlefltirin ve
yap›flmalar›n› sa¤lay›n.  

Art›k oynamaya
bafllayabilirsiniz. fieklin
ortas›na dokunarak
içten d›fla do¤ru
döndürün. Renklerin bir
bir de¤iflti¤ini
göreceksiniz.

34 Bilim Çocuk

Foto¤rafta gördü¤ünüz flekil, içten d›fla ya da d›fltan içe
çevirdi¤inizde sonsuza kadar dönebiliyor. Üzerindeki

renkler de t›pk› bir kaleydoskopta oldu¤u gibi sürekli
de¤ifliyor. Bu nedenle matematikte bu flekle “kaleydo-döngü”

ad› veriliyor. 

Tetrahedron

matayazi_pro  9/11/07  7:21 PM  Page 34


Buradan yapıştırın. Buradan yapıştırın.

B
ur

ad
an

 y
ap

ış
tır

ın
.

B
ur

ad
an

 y
ap

ış
tır

ın
.

B
ur

ad
an

 y
ap

ış
tır

ın
.

B
ur

ad
an

 y
ap

ış
tır

ın
.

B
ur

ad
an

 y
ap

ış
tır

ın
.

B
ur

ad
an

 y
ap

ış
tır

ın
.

Buradan yapıştırın.Buradan yapıştırın.

Bu sayfada iki kaleydo-döngü var. Bunlardan renksiz
olan›n› istedi¤iniz gibi boyaman›z için haz›rlad›k.

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

Kaynakça
http://sci-toys.com/scitoys/scitoys/mathematics/paper_ring.html 

http://www.kaleidocycles.de/intro.shtml 
http://www.mathematische-basteleien.de/kaleidocycles.htm 

matayazi_pro  9/11/07  7:21 PM  Page 35


metin

Meyve Kafe’ye Hoflgeldiniz!

36 Bilim Çocuk

Bu kafede yaln›zca meyveler ve meyvelerle yap›lm›fl yiyecekler ve içecekler
sat›l›yor. Taze, dondurulmufl, kurutulmufl ya da piflirilmifl; her türlü meyveli
yiyecek var. Üstelik hepsi de birbirinden lezzetli! Bu kafenin sahibi,
meyvelerin sa¤l›k için çok yararl› oldu¤unu biliyor ve herkesin daha çok
meyve yiyebilmesi için elinden geleni yap›yor. ‹flin hofl yan› da, Meyve
Kafe’nin en güzel tariflerini bizimle paylaflmas›.

meyvekafeyazi_pro  9/11/07  4:27 PM  Page 36


Bilim Çocuk 3377

meyvekafeyazi_pro  9/11/07  4:27 PM  Page 37


Bu meyve bize bir bilmece
soruyor. Yandaki bofllu¤a yaz›n!

Bu iki meyve birbirleriyle konufluyor. Sizce neler
söylüyor olabilirler?

Üzerine en sevdi¤iniz meyvenin

resmini yapt›¤›n›z bir kartpostal

haz›rlay›n. Kartpostal›n üzerine

Bilim Çocuk okurlar› için

meyvelerle ilgili bir mesaj

yaz›n.

meyvekafeyazi_pro  9/11/07  5:43 PM  Page 38


Baz› meyveleri neden kurutup yiyoruz? Buraya yaz›n!

e
az›n!

Bu sayfalarda yapt›¤›n›z tüm çal›flmalar›
afla¤›daki adrese gönderin.

Adres:
“Meyveler”

TÜB‹TAK Bilim Çocuk Dergisi
Atatürk Bulvar› No: 221 Kavakl›dere

06100 Ankara

Meyve Kafe için özel olarak tasarlayaca¤›n›z kendi
meyveli tarifinizi buraya yaz›n ve resmini çizin.

Zuhal  Özer
Çiz imler :  Bengi  Gençer

meyvekafeyazi_pro  9/11/07  5:43 PM  Page 39


,Gökyüzü GözlemGökyüzü Gözlem
fienligi’ndeydik!fienligi’ndeydik!
17-19 A¤ustos 2007 tarihlerinde 10. TÜB‹TAK Gökyüzü Gözlem fienli¤i
için Bursa Uluda¤’dayd›k. fienli¤e, ülkemizin çeflitli kentlerinden 500’e
yak›n gökyüzü tutkunu kat›ld›. Bu flenlikte yaflad›klar›m›z›,
gerçeklefltirdi¤imiz etkinlikleri sizlerle de paylaflmak istiyoruz.

17 – 18 A¤ustos’ta,
geceleri gökyüzü
gözlemleri yapt›k.
Tak›my›ld›zlar› ve
y›ld›zlar› tan›may›
ö¤rendik.
Teleskoplarla Ay’›,
Jüpiter’i, gökadalar›,
bulutsular›, y›ld›z
kümelerini ve çift
y›ld›zlar› inceledik. 17
A¤ustos Cumartesi
günü, özel bir filtre
tak›lm›fl
teleskopumuzla
Günefl’i gözlemledik.

Foto: Alp Ako¤lu

Foto: Serpil Y›ld›z

Foto: Özge Kabaday›

40 Bilim Çocuk

gozlemsenlik_pro  9/10/07  10:30 PM  Page 40


Gökyüzü Gözlem
fienligi’ndeydik!

Bilim Çocuk 4411

Bu foto¤raf›, flenli¤in son günü hepbirlikte
çektirdik. Gökyüzü Gözlem fienli¤i
ekibinde, TÜB‹TAK çal›flanlar›n›n yan›
s›ra, atölye çal›flmalar› düzenleyen,
seminerler veren, geceleri gözlem yapt›ran,
kat›l›mc›lara ve bizlere destek olan çok
say›da uzman da yer ald›. Prof. Dr. Zeynel
Tunca’ya, Prof. Dr. Ethem Derman’a, Prof.
Dr. Dursun Koçer’e, Prof. Dr. Zeki Aslan’a,

Dr. Tuncay Öz›fl›k’a; uzman arkadafllar›m›z
Sinan Alifl, Emre Ayd›n, Can Bu¤ra Bilgin,
Deniz Çoker, Nazl› Derya Da¤tekin, Özge
Kabaday›, Burcu Parmak, Gözde Saral,
Tu¤ça fiener, Ayflegül Teker ve Korhan
Yelkenci’ye, ATM Türk Toplulu¤u’na ve
Bursa Kapela Grubu’na teflekkür ediyoruz.
fienli¤e kat›lan herkese sevgilerimizi
gönderiyoruz.

Gündüzleri, çocuklar için düzenlenen
gökbilim atölyelerinde, tak›my›ld›zlar,
Günefl Sistemi ve gezegenlerle ilgili
etkinlikler yapt›k, oyunlar oynad›k.
Gökbilimle ilgili çeflitli konularda
düzenlenen seminerlere kat›ld›k. Model
Roket Yap›m› atölyesi, çocuklar›n en çok
ilgi gösterdi¤i atölyelerden biriydi. Bu
atölyede herkes kendi roketini yapt›.
Teleskop Aynas› Yap›m›, Gökyüzü
Foto¤rafç›l›¤›, “Yer Kaç Saatte Dönüyor?”,
Radyo Teleskop Yap›m›, fieffaf Aletler
atölyelerinin de hepsi birbirinden ilginç ve
e¤lenceliydi.

Foto: Burcu Parmak

Asl ›  Zülal

Foto: Elif Y›lmaz

Foto: Serpil Y›ld›z

gozlemsenlik_pro  9/10/07  11:34 PM  Page 41


Üzüm, Anadolu'nun geçmiflinde çok
önemli bir yere sahiptir. Yolunuz
Ankara'da bulunan Anadolu
Medeniyetleri Müzesi'ne düflerse
buradaki birçok eserde üzüm
desenlerinin yer ald›¤›n› görebilirsiniz. Bu,
üzümün Anadolu’nun geçmiflinde ne

denli önemli oldu¤unun bir
göstergesidir. Ülkemiz,
üzümün anavatanlar›ndan
biri ve binden fazla üzüm
çeflidi var. Ayr›ca ba¤
alanlar›n›n büyüklü¤ü
bak›m›ndan ‹spanya, ‹talya
ve Fransa'dan sonra
dünyan›n dördüncü büyük
ülkesiyiz. Kuru üzüm

üretiminde dünyada ikinci,
meyve üretimindeyse beflinci
ülkeyiz.

Üzüm çeflitleri
Pazarlarda çok çeflitli biçim ve

renklerde üzümler oldu¤unu
görmüflsünüzdür. Üzümler renklerine
göre beyaz, k›rm›z› ve siyah diye
ayr›l›rlar. Beyaz üzümlere rengini
“klorofil” verir. Siyah ve k›rm›z›
üzümlereyse “antosiyanin” denen bir

42 Bilim Çocuk

Üzüm Zaman›

Yaflad›¤›n›z yerde hangi üzüm
çeflitlerinin yetiflti¤ini, üzümden ne
tip ürünler elde edildi¤ini araflt›r›n.

Bunlar›, büyüklerinizden
ö¤renebilirsiniz. 

Üzüm, çok eski ça¤lardan beri yetifltirilen bir meyve. Eylül ay›nda
Erzincan'dan ‹zmir'e, Antalya'dan Tekirda¤'a ülkemizin birçok yerinde
üzüm festivalleri düzenleniyor. Ad›na festivaller bile düzenlenen bu
lezzetli meyveyi daha yak›ndan tan›maya ne dersiniz? 

dogadamay06_pro  9/10/07  10:13 PM  Page 44


madde renk verir. Bundan 5 - 10 y›l
öncesine kadar çok daha fazla üzüm
çeflidi vard›. Günümüzde üzüm çeflitleri
giderek azal›yor.

‹lginç üzüm adlar›
Üzüm çeflitlerinin her birinin çok özel

adlar› var. Bunlardan baz›lar›n› sayal›m.
Tahannebi, çavufl, parmak, dökülgen,
beylerce, müflküle, haf›zali, sultaniye...
Beyaz renkli olan bu üzümlerin en
yayg›n olanlar›ndan biri sultaniyedir.
Sultaniye, çekirdeksiz “‹zmir üzümü” diye
de bilinir. Ankara'da yetiflen
“kalecikkaras›”, Elaz›¤'da yetiflen
“öküzgözü”, Diyarbak›r'da yetiflen
“bo¤azkere”, Erzincan'da yetiflen
“cimin” ve Denizli'de yetiflen “çalkaras›”
da k›rm›z› ve siyah üzümlere örnekler. 

Üzümden neler yap›l›r?
Üzüm yaln›zca meyve olarak

tüketilmez. fi›ra, üzüm suyu, flarap ve
sirke yap›m›nda da kullan›l›r. Ayr›ca
pekmez, pestil ve sucuk da yap›l›r.
Kurutulup çerez olarak da tüketilir.
Yapraklar›n›ysa yemek yap›m›nda
kullan›r›z. fi›ra, tam olgunlaflmam›fl
üzümden elde edilir; üzümün s›k›lmas›yla
elde edilen s›v›d›r. Bu s›v›, meyve flekeri
elde etmek için ya da pasta ve kek
yap›m›nda kullan›l›r. Üzüm suyuysa,
üzümün özel bir ifllemden geçirilmesiyle
elde edilir. Besin de¤eri çok yüksektir.
Mineral ve vitamin bak›m›ndan çok
zengindir. Pekmez, Türkiye'ye özgüdür.
Kan yap›c› özelli¤i ve so¤ukta üflümeyi
engellemesi nedeniyle ülkemizde

çocuklara sabahlar›
üzüm pekmezi içirmek
yayg›n bir uygulamad›r.
Size de içmenizi öneririz. 

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

Kaynak:
Anl›, E., “Ba¤lar Güzeli – Üzüm ve

Üzüm Kültürü”, YKY Yay›nlar›, 2006

Bilim Çocuk 43Fo
to

¤r
af

: B
ur

cu
 M

el
te

m
 A

r›k

dogadamay06_pro  9/10/07  10:13 PM  Page 45


GözlemlllllGözlGözGGGGGGGGGGG lllllllllG llGözlem

Güzel Çiçe¤im Neden
Açm›yorsun?
Bir sonbahar günüydü. En sevdi¤im
çiçe¤imin açmad›¤›n› gördüm. Çok
üzülmüfltüm. Ona daha fazla özen
göstermeye bafllad›m, ancak buna
ra¤men açmad›. Ablama sordum.
Ablam bana durumu aç›klad›.
Sonbahar geldi¤inde a¤açlar›n
yapraklar›n› döktü¤ünü zaten
gözlemlemifltim. Ablam çiçeklerin
sonbaharda açmad›¤›n› söyledi.
Sonbaharda havalar so¤uyor,
çiçekler günefl ›fl›¤›n› yeteri kadar
almad›¤›ndan açm›yor.  

Gülflah Kara
Osman Hamdi Bey ‹ÖO / Keçiören/ Ankara

Uçaklar
Tatile giderken uça¤a bindik. Ben
de uçaklar› sevdi¤im ve onlara
hayran oldu¤um için bu gözlemimi
anlataca¤›m. Uça¤a bindi¤imizde
ilk olarak yerlerimize oturduk. Sonra
uçaktaki hostesler acil durumda
neler yapaca¤›m›z› anlatt›.
Uçaklar›n nas›l havaland›klar›n› çok
merak ediyordum. O nedenle kalk›fl›
dikkatle izlemeye çal›flt›m. Pilot,

önce
uça¤› pistin
bafl›na
götürdü.
Daha sonra
yönümüzü
de¤ifltirdi.

Pistin bafl›na geldi¤imizde de
kanatç›klar› aç›p uça¤›
havaland›rd›. Uça¤›n h›z› saatte 220
kilometreymifl. Yolculu¤umuz 1 saat
35 dakika sürdü. Uça¤a binmek çok
zevkli! 

Cenk Bat ›n  Kaya
Silivri / ‹stanbul

Meyvelerin tohumlar›n› hiç
incelediniz mi? Elman›n, üzümün,

karpuzun, kay›s›n›n... 
Gözlemlerinizi bekliyoruz.

Adres: TÜB‹TAK Bilim Çocuk Dergisi Gözlem Defterinizden Köflesi
Atatürk Bulvar›/No: 221/06100/Kavakl›dere/Ankara44 Bilim Çocuk

gozlem07_pro  9/10/07  7:06 PM  Page 48


Gözlem Yaz Bilim Kamp›
A¤ustos bafl›nda Çanakkale
Dardanos’ta düzenlenen
“ilkö¤retim Okullar› ‹çin Yaz Bilim
Kamp›’na kat›ld›m. Kampta hem
çok e¤lendim hem de pek çok fley
ö¤rendim. Önce, laboratuvarda
sudaki canl›lar› tan›d›k. Mikroskopta
su perisini, deniz kumunu ve küçük
canl›lar› gördük. Sonra, Ezine’deki
peynir fabrikalar›na gittik. Peynirin
nas›l yap›ld›¤›n› ö¤rendik. Peyniri
yapan bir mikropmufl. Ama bu bizi
hasat eden mikrop de¤ilmifl. Bu iyi
bir mikropmufl. Bu nedenle taze
yap›lm›fl peynir hastal›k yapabilirmifl.
Ayr›ca, vazo boyamas› yapt›k.
Boyamadan sonra vazolar›
vernikledik. Daha sonra da kitap
ayrac› yapt›k ve vernikledik.
Arkeoloji müzesini de ziyaret ettik.
Çöp at›klar› ile ilgili film seyrettik.
Siyah poflet kullanmamak ve at›klar›
ayr› ayr› çöp kutular›na atmam›z
gerekti¤ini ö¤rendim. ‹lk defa okul
d›fl›nda bilim ve fen ile kars›laflt›m.
Yaflam›m›zda bilimin önemini
anlad›m. Çevremdeki olaylar› daha
iyi anlamay› örgendim. Y›ld›zlara,
bal›klara, sebzelere, yiyeceklere,
daha farkl› gözle bakmaya
bafllad›m.  

Sanem Y› lmaz
3. s›n›f / Çanakkale

Bilim Çocuk 45

Annemin Bitkisi
Annemin çok sevdi¤i bir bitkisi var.
Ben de onu çok seviyorum. O bitkiyi
biz diktik. Köklerinden ço¤ald›.
Ço¤alan bitkileri tan›d›klar›m›za
verdik ama bitkiler soldu. Bir daha
diktik. Çiçekleri k›fl›n hiç
açmad›. ‹lkbahar
gelince yavafl yavafl
açmaya bafllad›. En
sonunda iki tane çiçe¤i
vard›. 

Rüveyda Sul tan Uzun
Atatürk ‹ÖO / 5-A / Çameli / Denizli

Benim Robotum
Bilim Çocuk dergisinin “Robotlar”
say›s›n› çok be¤endim ve ben de
bir robot yapmaya karar verdim.
Robotum
m›knat›slar›
toplayacakt›.
Robotumu
yaparken m›knat›s,
tekerlek ve kapak
kulland›m. ‹lk önce tekerlekleri
takt›m. Daha sonra mavi guaj
boyayla boyad›m. Sonra
m›knat›slar› içine ve arkas›na
koydum. Gözlerini kapaklarla
yapt›m. Ad›n› da “Funda Bot”
koydum. Çünkü ö¤retmenime
arma¤an edece¤im. Robotum
m›knat›sl› oldu¤u için önündeki
demirleri çekti¤ini gözlemledim.
Robotum çok güzel oldu. Onu çok
seviyorum.      

P›nar  Beycan
Ülkü ‹ÖO/1-A/‹stanbul

gozlem07_pro  9/10/07  7:06 PM  Page 49


46 Bilim Çocuk

Tatil bitti! Okulun ilk günü. S›n›fta herkes Hakan’›n bafl›nda. Hakan, elinde bir
dosya kâ¤›d›, arkadafllar›na “Yaz Bilim Kamp›”nda ö¤rendi¤i bir  etkinli¤i
anlat›yor. Onlara dosya kâ¤›d›n›n ince ve dayan›ks›z bir malzeme oldu¤unu
söylüyor. Ard›ndan “Bu kadar ince ve dayan›ks›z bir malzeme nas›l bir
ansiklopediyi tafl›yacak hale getirilebilir?” diye soruyor. Çantas›ndan makas ve
yap›flkan bant ç›kar›yor. Arkadafllar›ndan bu malzemeleri kullanarak dosya
kâ¤›d›ndan yerden 5 santimetre yukar›da bir platform haz›rlamalar›n› istiyor.
“Bu kâ¤›ttan öyle bir platform yap›n ki bu bir ansiklopediyi tafl›s›n.” diyor.
Arkadafllar› Hakan’a bakakal›yorlar. “Böyle bir platform nas›l yap›labilir?” diye
düflünüyorlar. Buluflçular, siz de düflünün! Bu konudaki önerilerinizi bekliyoruz. 

Bir dosya kâ¤›d›yla ansiklopedi 
tafl›yabilir misiniz?

Çizim:  Yi¤i t  Özgür

bulusatolye_pro  9/10/07  11:48 PM  Page 1


Köprünün üzerine
s›rayla madeni
paralar b›rak›n.
Kâ¤›t kaç madeni
para tafl›yor?

Kâ¤›d›n iki yan›n›
resimde
gördü¤ünüz gibi
yukar› katlay›n. Bu
flekilde köprü kaç
para tafl›yor?

Kâ¤›d›n alt›na,
bir di¤er kâ¤›d›
destek olarak
koyun. Bunun
için ikinci
kâ¤›da kubbe
flekli verin. Kâ¤›t kaç para tafl›yor?

Kâ¤›d› bir
yelpaze gibi
katlay›n. Böyle
katlanm›fl kâ¤›t
kaç para
tafl›yor?

Katk›da Bulunanlar
Katk›da Bulunanlar Deniz Özabat - ‹stanbul

Bilim Çocuk 47

Bir çad›r tasarlayanlar
Temmuz say›m›zda pipet ve oyun hamuru kullanarak çad›r tasarlaman›z› istemifltik.
Bu iflin ne kadar incelikli oldu¤unu da söylemifltik. Günümüzdeki çad›rlara
bakt›¤›m›zda geliflen teknoloji sayesinde çok hafif, su geçirmeyen, rüzgâra dayan›kl›
çad›rlar üretilebildi¤ini görüyoruz. Öte yandan çad›r kurmay› kolaylaflt›racak
teknolojiler de gelifltiriliyor. Öyle ki bisiklet pompas›yla 45 saniyede kendili¤inden
kurulabilen çad›rlar var. En az alan› en verimli kullanmaya yönelik tasar›mlar da gün
geçtikçe gelifliyor. Okuyucular›m›zdan Deniz de, çad›rda 3 kifli için
ayr› bölümler tasarlayarak bu konuya baflka bir yenilik getirmifl.
Böylece her kampç›n›n çad›r içinde kendine ait bir alan› olabilecek.

Bir platform tasarlamadan önce...
Bir dosya kâ¤›d›yla köprü yapmaya ne dersiniz? Bunun için birbirinin
benzeri iki kutudan köprünün ayaklar›n› oluflturun. Bu ayaklar›n üzerine
kâ¤›d› koyun. Köprünüz haz›r! 

Tu¤ba Can

bulusatolye_pro  9/10/07  11:48 PM  Page 2


Gerekli MalzemeGerekli MalzemeGerekli Malzeme

,

48 Bilim Çocuk

Gö¤sümüzün ortas›nda yer alan kalbimiz
vücudumuza kan pompalar. Kan
arac›l›¤›yla tüm hücrelerimize oksijen ve
besin tafl›n›r. Peki, kalbimiz nas›l bir
pompa gibi çal›fl›r? Difllerinizi f›rçalad›¤›n›z
difl macununu düflünün. Bunun tüpünü
s›kt›¤›n›zda ne olur? Tüpe bir bas›nç
uygulan›r ve böylece macun tüpten
d›flar› ç›kar. Kalbimizde de ayn› fley olur. 
Kalbimiz asl›nda içi bofl bir kast›r.

Kas›larak kan›n kalpten d›flar› do¤ru
pompalanmas›n› sa¤lar. Üstelik
kalbimizde yan yana çal›flan iki pompa
vard›r. Kalbimizin sol taraf›, akci¤erlerden
al›nan oksijence zengin kan› vücudun
di¤er yerlerine, sa¤ taraf›ysa vücudun
di¤er bölümlerinden al›nan oksijence
fakir kan› akci¤erlere pompalar. Gelin
bunun nas›l oldu¤unu bir model
haz›rlayarak görelim.

Büyük bir kavanoz

Bir balon

‹ki pipet

Paket lasti¤i

Makas

Yap›flkan bant

Kalbimiz T›pk› Bir Pompa Gibi Çal›fl›r!

ocakevde_pro  9/10/07  11:50 PM  Page 1


Gerekli Malzeme

Haydi Baslayalım,

Bilim Çocuk 49

Balonun a¤›z bölümünü kesin. 

Balonun üzerine birbirine 3 - 4 santimetre
uzakta bulunan iki küçük delik aç›n. Bu
deliklerden pipetleri geçirin. Ard›ndan
kavanozun içindeki havan›n kaçmas›n›
önlemek için pipetlerin çevresini
yap›flkan bant ve paket lasti¤i
kullanarak kapat›n. Böylece kalp
modeliniz haz›r.

Tu¤ba Can

Kaynak 
http://www.smm.org/heart/lessons/lesson5a.htm

Kavanozu yar›s›na kadar suyla
doldurun. Su, kan› simgeleyecek.
Ard›ndan balonun genifl olan
bölümünü gererek kavanozun
a¤z›na tak›n. Balonu paket lasti¤i
kullanarak buraya sabitleyin. Balon
da kalp kas› yerine geçecek.

2

4

1

3

Balonun üzerine elinizle bas›nç
uygulay›n. Böylece kalbin kas›ld›¤›n›
düflünün. Neler oluyor, gözlemleyin.

Balonu afla¤› ittikçe pipetlerden su f›flk›rd›¤›n›

göreceksiniz. ‹flte bu modelde oldu¤u gibi kalbimiz

de kas›ld›kça kan›m›z› vücudumuza pompalar.

ocakevde_pro  9/10/07  11:50 PM  Page 2


Kahraman
takımyıldızı

Andromeda
takımyıldızı

Kanatlı At
takımyıldızıKraliçe

takımyıldızı

Büyük
Kare

Ülker
açıkyıldız kümesi

Kapella

50 Bilim Çocuk

23 Eylül Gündönümü günü;
sonbahar mevsiminin
bafllad›¤›n›n habercisi.
Ama biz yaz
mevsiminde oldu¤u
gibi s›cak, bulutsuz ve
bol y›ld›zl› gözlemlere
devam ediyoruz.
Mevsim yaz gibi
devam etse de,
sonbahar tak›my›ld›zlar›
do¤u ufkunda kendilerini
gösteriyorlar. Hava
karard›¤› an do¤u ufkuna
bakt›¤›m›zda “Büyük Kare”yi
hemen fark edebiliriz. Çünkü
bu karenin içinde hiç parlak y›ld›z
yok. 

Büyük Kare bir tak›my›ld›z de¤il. Kanatl› At
(Pegasus) tak›my›ld›z› ve Prenses
(Andromeda) tak›my›ld›z›n›n birlefliminden
olufluyor. ‹lerleyen saatlerde Arabac›
tak›my›ld›z›n›n en parlak y›ld›z› Kapella,
kuzeydo¤u ufkunda parl›yor. Güneydo¤u
ufkundan do¤an parlak y›ld›z›n ad›ysa

30 Eylül, saat 20.30

23 Eylül Gündönümü (Ekinoks)
23 Eylül’de Günefl ›fl›nlar›

Dünyam›z›n ekvatoruna dik aç›yla
gelir. Bu günde, bütün ülkelerde gece
ve gündüz süreleri eflittir. Bu tarihten
itibaren kuzey yar›mkürede gündüzler
k›salmaya geceler uzamaya bafllar.
Güney yar›mküredeyse geceler k›sal›r,
gündüzler uzar. Bu güne “sonbahar
›l›m› “ da denir. 23 Eylül sonbahar
mevsiminin bafllang›ç günüdür.

gokyuzu2_pro  9/12/07  12:08 PM  Page 1


Aslan
takımyıldızı Saturn

Regulus
Venüs

Ay

Formalhaut. Bu y›ld›z, Güneybal›¤›
tak›my›ld›z›n›n en parlak y›ld›z›. Parlak y›ld›z
Kapella ve Büyük Kare’nin aras›nda görülen
y›ld›zlar da Perseus (Kahraman) tak›my›ld›z›n›
oluflturuyor.

Merkür, Jüpiter, Plüton, Neptün ve Uranüs
saat 19.00’dan itibaren gökyüzündeler.
Bunlardan yaln›zca Jüpiter’i ç›plak gözle
görebiliyoruz. Merkür’ü, Günefl’e yak›n
do¤rultuda oldu¤u, di¤er gezegenleri de
uzak olduklar› için göremiyoruz. Mars’›
gözlemek için de biraz geç yatmam›z
gerekiyor. Mars, saat 23.00 civar›nda
do¤u ufkunda görülüyor.
Jüpiter, Ekim ay›ndan itibaren bat›
ufkuna yak›n gözleniyor. Bu nedenle
Jüpiter’i gözleme süremiz azal›yor.

Sabah Günefl do¤madan önce
uyan›rsan›z do¤u ufkunda iki gezegen
görebilirsiniz. Önce parlakl›¤›yla Venüs
dikkatinizi çeker, arkas›ndan da Satürn
do¤ar. Özellikle 7 Ekim sabah› gezegenleri
izlemek için harika bir zaman. Venüs, Satürn,
Ay ve Aslan tak›my›ld›z›n›n en parlak y›ld›z›
Regulus birbirlerine çok yak›n do¤rultuda
görülecekler. Hatta Günefl do¤mak
üzereyken Ay, Regulus’un önünden
geçecek. 

18 Eylül’de Ay ve Jüpiter çok yak›n
do¤rultuda görülecek. 30 Eylül’de, hava
karar›nca Ay’› bulursan›z, hemen yan›nda
Ülker aç›k y›ld›z kümesini göreceksiniz. 2
Ekim’de de Ay ve Mars’› yan yana görmek
için gece yar›s› do¤u ufkuna bakman›z
yeterli.

.

Ay’›n Halleri
19 Eylül: ‹lkdördün 26 Eylül: Dolunay 3 Ekim: Sondördün 11 Ekim: Yeniay

Burcu Parmak

Bilim Çocuk 51

7 Ekim, saat 05.15

gokyuzu2_pro  9/12/07  12:08 PM  Page 2


Bilgisayar

Ne Kadar Güldü¤ünüzü
Bilgisayara Sorun

Bilgisayarlar›n say›larla aras› iyi olsa da,
duygulardan pek anlamad›klar›n› söyleyip
dururuz. Yeni ç›kan bir yaz›l›m bu durumun
yak›nda de¤iflece¤ine iflaret. Omron
taraf›ndan üretilen Okao Vision adl› yaz›l›m,
yaln›zca foto¤raftaki yüzlere bakarak
foto¤raftaki kiflilerin güldü¤ünü anlamakla
kalm›yor; ne kadar çok güldüklerini de
anlayabiliyor. Yaz›l›m bunun için üçboyutlu
karmafl›k yüz tan›ma tekniklerini kullan›yor.
Daha sonra yüzde beliren gülüfle 0 - 100
aras›nda bir puan veriyor. Puan 100’e ne
kadar yak›nsa bu, foto¤raftaki kiflinin o
kadar çok güldü¤ü anlam›na geliyor. Bu
yaz›l›m foto¤raf makinelerine eklenirse,
çekti¤iniz foto¤raflarda gülen yüzleri
kolayca yakalayabilirsiniz. Ayr›ca yapt›¤›n›z
küçük sürprizlerin sevdiklerinizi ne kadar
mutlu etti¤ini de gözlemleyebilirsiniz.

Dünyaya Bir Kedinin
Gözünden Bakmak

Kediler çok sevimli hayvanlar. Peki bir
kedinin gözünden yaflam nas›l olurdu, hiç
merak ettiniz mi? Mr. Lee adl› kedinin
günlü¤ünü ‹nternet’ten izleyerek bu
merak›n›z› giderebilirsiniz. Peki nas›l oluyor
da bir kedi günlük tutabiliyor? fiöyle: Mr.
Lee’nin sahibi bu sevimli kedinin boynuna
küçük bir kamera yerlefltirmifl. Bu kamera,
kedi ortal›kta gezinirken belli aral›klarla
gezdi¤i yerlerin foto¤raflar›n› çekiyor. Bu
foto¤raflar› s›rayla izleyerek kedinin
nerelerde dolaflt›¤›n› ve dünyay› nas›l
gördü¤ünü de ö¤renmifl oluyorsunuz. Mr.
Lee’nin sahibi, bu foto¤raflar› düzenli olarak
günlük sitesine aktar›yor. Sevimli yaramaz›n
gün boyu nerelerde dolafl›p neler
gördü¤ünü merak ediyorsan›z
http://www.mr-lee-catcam.de adresini
ziyaret edebilirsiniz.

52 Bilim Çocuk

Art›k bilgisayarlar yaln›zca güldü¤ümüzü
de¤il, ne kadar güldü¤ümüzü de
anl›yorlar.

Lee adl›
kedinin
‹nternet
günlü¤ünden
gün boyu
nerelerde
dolaflt›¤›n›
izleyebilirsiniz

Levent  Daflk› ran

bilgisayartemm_pro  9/12/07  4:08 PM  Page 1


SorunnSSorunuSSorunorunruruSSSSSo noruSo ?????????

Ses tellerimiz bo¤az›m›zda bulunur. Ses
tellerimize havan›n çarpmas› sonucunda
burada titreflimler oluflur ve böylece ses
ç›kar›r›z. Ancak ses tellerimize hava
yerine helyum gaz› çarparsa bu
titreflimler daha h›zl› olur. Bunun nedeni,
helyumun havadan daha hafif bir gaz
olmas›d›r. Ses tellerimizin daha h›zl›
titreflmesi, daha yüksek perdeden sesler
ç›karmam›za neden olur. Bu durumda
sesimiz, çizgi film kahramanlar›n›n sesleri
gibi ç›kar. 

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

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

Bilim Çocuk 53

Zuhal  Özer
Çiz im:  Tülay Sözbi r  Se idel

Sivrisinekler derimizin yüzeyine yak›n olan
k›lcal damarlar› delerek kan›m›z› emerler.
Sivrisineklerin tükürü¤ünde kan
emmelerini kolaylaflt›ran p›ht›laflma
önleyici maddeler bulunur. Vücudumuz
bu maddeleri yabanc› madde olarak
alg›lar. Bu s›rada vücudumuzdan
“histamin” ad› verilen bir kimyasal
madde salg›lan›r.  Histamin, sivrisine¤in
›s›rd›¤› yerin yak›n›nda damarlar›n
genifllemesini sa¤lar. Damarlar
geniflledi¤inde, bu bölge hafifçe k›zar›r
ve flifler. Histamin, derimizdeki sinir uçlar›n›
da uyard›¤›ndan kafl›nmaya neden olur. 

Helyum gaz›n›
içimize çekti¤imizde sesimizde

de¤ifliklik olmas›n›n nedeni
nedir?

Dilan Aslan
Hamdullah Suphi Tanr›över ‹ÖO/5-B/Ordu

Sivrisineklerin ›s›rd›¤› yerler
neden kabar›r ve kafl›n›r?

Baflak Del ikan
Toplu Konut ‹ÖO/Ankara

soruntemmuz_pro  9/12/07  5:15 PM  Page 1


En Kal›n Gövdeli A¤aç
Bilinen en kal›n gövdeli a¤ac›n çevresinin 5425
cm oldu¤unu biliyor muydunuz? Acaba bu
a¤ac›n çevresinde el ele tutuflabilmek için kaç
insan gerekli? Kollar yanlara aç›kken iki el
aras›ndaki uzunlu¤u 1,5 m olarak kabul
edebilirsiniz. 

Tabletin Üzerindeki ‹fllem
Arkeologlar, eski zamandan kalma bir tablet
bulmufllar. Tabletin üzerindeki flifreyi çözdüklerinde
karfl›lar›na basit bir matematiksel ifllem ç›km›fl.
Tablet üzerindeki baz› flekillerin anlamlar› flöyle: 

Siz de, bu ipuçlar›n› kullanarak tablet
üzerindeki say›lar› ve matematiksel ifllemi
bulabilirsiniz.  

54 Bilim Çocuk

Görünmeyen Yüz
Masan›n üzerinde bir zar var. Zar›n
görünen tüm yüzlerindeki say›lar›n
toplam› 17. Bu zar›n masaya dönük
yüzündek say›n›n ne oldu¤unu 
bulabilir misiniz? 

dusunagustos_pro  9/12/07  11:55 AM  Page 1


Bilim Çocuk 55

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

Banu Binbaflaran Tüysüzo¤lu

BBii
lliinn

  BB
aa

kkaa
ll››mm

  BB
ee

nn
KKii

mm
iimm

??
Si

ne
k 

ka
na

d
›.

SSuu
dd

oo
kkuu

  OO
yynn

uuyy
oo

rruu
zz

PPaa
rrçç

aa
llaa

rr››  
YYee

rrllee
flfltt

iirr

SSöö
zzcc

üükk
  AA

vv››
Si

ne
kk

ufl
u

1. VUSAYATRAL

2. TOM‹J‹LO

3. LEGENEK

4. B‹KALE

5. L‹YER

Buldu¤unuz sözcüklerde farkl› renkli kutucuklar içine al›nm›fl harfleri do¤ru
olarak s›ralay›n.  Avustralya’da yaflayan yerlilerin ad›n› bulacaks›n›z.

dusunagustos_pro  9/12/07  11:56 AM  Page 2


Satranç Tafllar› Unutulmak ‹stemez!
Mücadelenin sürdü¤ü bölgenin d›fl›ndaki
tafllar› bazen unutabiliriz. Bunu önlemenin
tek yolu, her iki oyuncunun mücadelenin
sürdü¤ü bölgenin d›fl›nda kalan tafllar›na
daha fazla dikkat etmektir.

Tafl Kazanc› Her Zaman Baflar› Getirmez!
Zaman kayb›na ald›rmadan tafl yeme¤e
çal›flmak bafll› bafl›na bir hatad›r. Çünkü tafl
kazanc› her zaman baflar› getirmez!. Tafl
kazanc› için harcanan zaman bazen
kayba dönüflebilir. Tafl kazanc›na
harcad›¤›m›z zaman konusunda daha
dikkatli ve gözü aç›k olmam›z gerekir. 

Oyunu Geç Kazanmakla Bir fiey
Kaybetmeyiz!
Kazanma noktas›na yaklaflm›flken, oyunu
bir an önce kazanmak isteyen satrançç›lar
ço¤unlukla istemedikleri sonuçlarla
karfl›lafl›rlar. Böyle durumlarda “k›rk defa
ölç, bir defa biç” sözünü hat›rlamak
yerinde olur. En kazançl› konumda bile “en
belirgin” hamleyi yapmadan önce rakibin
yapabileceklerini tekrar gözden geçirmek
gerekir.

Rakibim Ne Yapmak ‹stiyor?
Eski bir dünya flampiyonu olan A. Alekhin,
“en belirgin hamlelerin en iyi sonuçlar›
verece¤ini zannetmeyin” derdi. Birçok
satrançsever, sald›r›ya u¤ram›fl tafllar›n›
hemen kaçar ya da savunur. Oysa bu gibi
durumlarda öncelikle “Rakibim ne yapmak
istiyor?” sorusuna yan›t aramak yararl› olur. 

Tuzaklara Dikkat!
Tuzaklar sayesinde bir oyunu h›zl› ve güzel
bir flekilde kazanabiliriz. Tuzaklar›n arkas›nda
genellikle çok iyi gizlenmifl kombinasyonlar
vard›r. Tuzaklara dikkat edin ve
konumunuzu bozmadan ilerlemeye çal›fl›n.

Erken Teslim Olmay›n!
Oyunu terk etmek ya da kazanç
konumunda beraberli¤e raz› olmak s›k
rastlanan durumlard›r. Yeterince mücadele
etmeden teslim olmak, rakibinin kuvvetli
oldu¤unu düflünenlerin bafl›na gelir. Zor
anlarda kendini toparlayabilme, duruma
yeniden hâkim olma baflar›l› bir
satrançç›n›n sahip olmas› gereken
özelliklerdir. Dünya flampiyonlar›n›n hepsi
zor konumlarda saatlerce savunma
yapabilirler.

Bilim Çocuk56 Ziya Ahmedov

Kaybedece¤ini Düflünüyorsan Asla Puan Alamazs›n!!
Kat›ld›¤›m ilk satranç turnuvas›nda, hocam bana “kaybedece¤ini düflünüyorsan,
kaybetmekten korkuyorsan asla puan alamazs›n” demiflti. Psikolojik yaklafl›m›m›z›n
en az satranç bilgimiz kadar önemli oldu¤unu y›llar geçtikçe çok daha iyi ö¤rendim.

satrantemm_pro  9/12/07  4:14 PM  Page 1


MektupMektupMektup

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

Merhaba,
Bilim Çocuk Dergisi’ni okumay› çok

seviyorum. Çünkü içinde bilgiler,
e¤lenceler, sorular ve daha birçok fleyler
var. En çok “Buluflçu Hayvanlar” say›s›n›
be¤endim. Baflka birçok dergi var ama
ben Bilim Çocuk’u tercih ettim. Çünkü bu
dergi bilgilerle dolu. Bilim Çocuk Dergisi’ni
okuyan bir sürü arkadafl›m var. Bilim
Çocuk iyi ki vars›n! 

Dilara Ser t tafl
Hasan Özvarnal› ‹ÖO/4-A

Sevgili Bilim Çocuk,
Derginizi üç ay önce almaya

bafllad›m. En çok 116. say›n›z› be¤endim.
Hayvanlardan söz ediliyordu. Hayvanlar›
çok sevdi¤im için çok ilgimi çekti. Di¤er
say›lar›n›z› da çok be¤eniyorum. Hepsini
severek okuyorum. Bilim Çocuk’u
arkadafllar›ma da gösterdim. Arkadafllar›m
da derginizi çok be¤endi. Onlar da her ay
derginizi almaya bafllad›. TÜB‹TAK’a bu
güzel dergiyi ç›kard›¤› için çok teflekkür
ederim. Ayr›ca bu dergi yaln›zca okumam›
de¤il, bilgimi de art›r›yor. Bilmedi¤im birçok
fleyi ö¤renmeye bafllad›m. ‹yi ki vars›n Bilim
Çocuk! Tüm Bilim Çocuk okurlar›na
sevgiler...

B.  Emre Ekiyor
Atatürk ‹ÖO/5-C/Silifke/Mersin

Sevgili Bilim Çocuk,Derginizi çok severek okuyorum. Bir y›ld›r daaboneyim. Böyle bir dergi yay›mlad›¤› içinTÜB‹TAK’a çok teflekkür ederim. Derginizdekibilgileri arkadafllar›mla da paylafl›yorum. 116.say›daki “Bilgisayar Dünyas›ndan”›n konular›n›ve “Denizcilikte Bayraklar›n Dili” konusunu çokbe¤endim. Ayr›ca “Düflünerek E¤lenelim”köflesinin sorular›n› da zevkle çözüyorum.Gelecek say›lar›n›z› merakla bekliyorum.Bilim Çocuk’a sevgilerle!..

Sel in  Özsayd›Gazi ‹ÖO/5-B/Hatay/Dörtyol

Sevgili Biliminsanlar›,

Derginizi çok be¤eniyorum. Okuma

yazma ö¤rendi¤imde annem sizinle

tan›flmam› sa¤lad›. Gelecek say›lar›n›z›

dört gözle bekliyorum. “Gökyüzü

Günlü¤ü” köflenizi çok seviyorum; çünkü

astronot olmak istiyorum. Size çok teflekkür

ederim. Tibet  Kutay Y› ld › r ›m

Yüksel Yeflil ‹ÖO/1-B/Edirne

temmektup_pro  9/12/07  4:18 PM  Page 1


58 Bilim Çocuk

Ganimet  Öztürk

Göksu ‹ÖO/Silifke/Mersin

Cem Özcan
8 yafl/‹zmir

Gökhun Gümüfltafl
Özel Atafen ‹ÖO/1. s›n›f/Kocaeli

Hilal  Ulafl
Akseköyü/Güzeltepe

Binay Özfen
5. s›n›f/Milas

Eda Kalkan
Ifl›k ‹OÖ/Düzce

Selda ÖnerEdebal› ‹ÖO/3-C/Bilecik

fiule  Sezer
Y›rca Köyü ‹ÖO/2-A/Soma/Manisa

eylülsizden_pro  9/12/07  3:31 PM  Page 60


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

Damla Tepe
Türkken ‹ÖO/Yunuslar Anas›n›f›

Miray Aykoç

Hüseyin Turgut Karaba¤l› ‹ÖO/5-A/Bodrum/Mu¤la

Lara S idekl i
Özel Ata ‹ÖO/3-A/Fethiye

Kelebek

Kelebek kanatlar›n,
Benek, benek.
Uçars›n göklerde,
Renk, renk.

Sak›n düflme suya,
Islan›rs›n.
Islan›rsan göklerde
Renk, renk
Çiçek açamazs›n.

Ata Özdi lek
Çakabey/‹zmir

Merve Baflol-Seda Sa¤l›-Ça¤lanur fienben
Bursa

Kubilay Kolik
Seyhan/Adana

Asl› Ekiciler-Büflra Üner-Salim Üner
Tekirda¤

Çevre
dostu bebek evi tasarlayanlar...

Iflil Ça¤layanlar

eylülsizden_pro  9/12/07  3:31 PM  Page 61


martbuket_pro  9/12/07  5:36 PM  Page 1


martbuket_pro  9/12/07  5:36 PM  Page 2


Yeni BirYeni BirYeni BirY i BBiYY i BiriYYY BirBirBBBBBBBBBBBBBBBBBBBBBBBBBBBBBYeniYeniYeniYeniYeniYeniYeniYYYYYYYYYYYYeni BiYeni BiYYYYYYY BBBBeni BBBYYYY iiiiiiiiiiiiiiiiiiiiiiiiii

Ayfle, mahallelerindeki ceviz a¤ac›na
t›rmanmay› çok seviyor. Ancak bir gün bu
a¤ac›n susuzluktan kurumaya bafllad›¤›n›
ö¤reniyor. Böylece bir “bulut projesi”ne
bafll›yor. Ne rastlant›! Tam o s›rada minik bir
bulutla karfl›lafl›yor. Üstelik, bu bulut bir “su
bilgini”. Ayfle’nin projesine yard›m ediyor,
onu ve kedisi Sarman’› bir yolculu¤a
ç›kar›yor. Bildiklerini anlat›yor:
Muslu¤umuzdan akan suyun dev
havuzlardan farks›z olan barajlardan
geldi¤ini, ya¤mur ya¤d›kça barajlarda su
birikti¤ini, ya¤mur ya¤mazsa barajlardaki
suyun azalaca¤›n› ve kurakl›k tehlikesinin
olaca¤›n›... Ayfle ve kedisi Sarman, bu
yolculukta daha pek çok fley ö¤reniyorlar
ve pek çok fley keflfediyorlar.
Bunlar›n neler oldu¤unu
merak ediyorsan›z Behiç
Ak’›n “Ayfle’nin Bulut
Projesi” adl› kitab›n›
okuyun. Behiç Ak, bu
kitab› hem yazm›fl

hem de resimlemifl. Yani, anlatt›¤›m›z
kahramanlar› görme flans›n›z da var!
Do¤rusu, minik bulut tam zaman›nda
karfl›m›za ç›k›yor ve önemli bir fleyi bize fark
ettiriyor: “Dünyam›z bir su gezegeni ve bu
nedenle bir bulut fabrikas›!” Üstelik tüm
bulutlar minik bulut gibi dost canl›s›. Gelin
biz de onlar›n dostlu¤una karfl›l›k verelim ve
sular›m›z› koruyal›m.

Ayfle’nin
Bulut Projesi
Yazan ve Resimleyen: Behiç Ak

Do¤al Hayat› Koruma Vakf› (WWF-Türkiye)

Yay›nlar›

62 Bilim Çocuk

Tu¤ba Can

Çevresine merakla toplanan

çocuklar flafl›rm›fllard›. “Ne

yap›yorsun?” diye sordular. “Bir

ya¤mur bulutu projesi çiziyorum,”

dedi Ayfle.

kitap_pro  9/12/07  4:53 PM  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!!

www.biltek.tubitak.gov.tr/merakliminik

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

EEsskkii  SSaayy››llaarr
‹‹sstteeddii¤¤iinniizz  ssaayy››yy››  iiflflaarreettlleeyyiinniizz. (Bir say› 3,00 YTL’dir)
o1 o2 o3 o4 o5

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
o109 o110 o111 o112  o113 o114 o115 o116 

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

toplu aboneliklerde
kapak fiyat› üzerinden

Agusabone  12/9/05  17:54  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? . . . . . . . . . . . . . . . . . . . . . . . Tükendi
031 Dünya ve Uzay  . . . . . . . . . . . . . . . . . . . . . . .35. Bas›m 8 YTL o
055 Bilimsel Deneyler  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
066 Bir Zamanlar...  . . . . . . . . . . . . . . . . . . . . . . .18. Bas›m 5,5 YTL o
073 ‹nternet  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
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 Suda . . . . . . . . . . . . . . . . . .20. Bas›m 5,5 YTL o
081 Çarp›m Tablosu  . . . . . . . . . . . . . . . . . . . . . .27. Bas›m 4,5 YTL o
088 Kesirler ve Ondal›k Say›lar . . . . . . . . . . . . . . . . . . . . . . Tükendi
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 . . . . . . . . . . . . . . . . . . . . . . . Tükendi
108 Toplama ve Ç›karma  . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
111 Bilgisayardaki Adresiniz Web Sitesi . . . . . . . . . . . . . . Tükendi
119 Kaslar ve Kemikler . . . . . . . . . . . . . . . . . . . .17. Bas›m 4,5 YTL o
146 E-posta  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
147 Bilgisayarda 101 Proje  . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
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  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
094 Bilgisayarlar  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
097 Kâflifler  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
101 Kaybolan ‹pucu  . . . . . . . . . . . . . . . . . . . . . . .9. Bas›m 5 YTL o
117 Küllerin Alt›ndaki S›r . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
120 Befl Duyu . . . . . . . . . . . . . . . . . . . . . . . . . . . .20. Bas›m 4,5 YTL o
121 Kufllar  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
130 ‹flte Dünya  . . . . . . . . . . . . . . . . . . . . . . . . . . . .7. Bas›m 4,5 YTL o
155 Geçmiflin Anahtarlar›  . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
159 Mucizeler Adas›na Yolculuk  . . . . . . . . . . . . .9. Bas›m 4,5 YTL o
184 Keflifler ve ‹catlar  . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
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
185 Da¤lar . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .5. Bas›m 3 YTL o
200 Tarihten Bir Yaprak  . . . . . . . . . . . . . . . . . . . .5. Bas›m 4,5 YTL o

3-6 yafl
132 Büyüklükler  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
133 fiekiller  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
134 Ölçmeye Bafllamak  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
135 Zaman  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
151 Renkler  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
152 Karfl›tl›klar  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
153 Farkl› Olan› Bul  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
154 Rakamlar . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
169 Saymaya Bafllamak . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
170 10’a Kadar Saymak  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
171 Toplamay› Ö¤renmek  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
172 Ç›karmay› Ö¤renmek  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
209 Nokta Birlefltirmece - Deniz K›y›s› . . . . . . . . . . . . . . . . . . . . Tükendi 
210 Nokta Birlefltirmece - Dinozorlar  . . . . . . . . . . . . . . . . . . . . . Tükendi 
211 Nokta Birlefltirmece - Do¤a  . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
212 Nokta Birlefltirmece - Makineler  . . . . . . . . . . . . . . . . . . . . . Tükendi
213 Nokta Birlefltirmece - Uzay . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
214 1001 Hayvan› Bulun  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi 
215 Nokta Birlefltirmece - Hayvanlar  . . . . . . . . . . . . . . . . . . . . . Tükendi 
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  . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
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  . . . . . . . . . . . . . . . Tükendi
228 ‹lk Okuma - Günefl, Ay ve Y›ld›zlar  . . . . . . . . . . . . . . . Tükendi
229 ‹lk Okuma - Yanarda¤lar . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
230 ‹lk Okuma - Vücudunuz  . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
231 ‹lk Okuma - Uzayda Yaflamak  . . . . . . . . . . . . . . . . . . . Tükendi
232 ‹lk Okuma - T›rt›llar ve Kelebekler . . . . . . . . . . . . . . . . Tükendi
233 ‹lk Okuma - Uçaklar . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
234 ‹lk Okuma - Denizin Alt›nda  . . . . . . . . . . . . . . . . . . . . . Tükendi

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

Bu f iyat lar  15 Ekim 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 .

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  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
122 Kimyan›n Öyküsü  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
127 Kimya  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .8. Bas›m 11 YTL o
129 Evren  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .8. Bas›m 10 YTL o
131 21. Yüzy›l . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
136 Tafllar›n Dünyas› . . . . . . . . . . . . . . . . . . . . . . .8. Bas›m 9,5 YTL o
143 Keflifler . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .6. Bas›m 12 YTL o
145 Hayvanlar  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
149 Otomobil Ça¤›  . . . . . . . . . . . . . . . . . . . . . . . . .3. Bas›m 11 YTL o
156 Derin Mavi Atlas . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
176 Ay’a ‹nifl  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
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 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
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›¤›

!

14 yafl +
020 Tuhaf Bu DNA’l›lar  . . . . . . . . . . . . . . . . . . .19. Bas›m 7,5 YTL o
061 Astronomi  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
065 Atom ve Molekül   . . . . . . . . . . . . . . . . . . . . .21. Bas›m 5 YTL o
070 Makineler  . . . . . . . . . . . . . . . . . . . . . . . . . . .19. Bas›m 4,5 YTL o
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  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
102 Mikroskop  . . . . . . . . . . . . . . . . . . . . . . . . . . .16. Bas›m 5 YTL o
103 Elektronik  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tükendi
124 Elektrik ve Manyetizma  . . . . . . . . . . . . . . . .11. Bas›m 4,5 YTL o
168 Yunan ve Roma Mitolojisi  . . . . . . . . . . . . . .24. Bas›m 7,5 YTL o
189 Resim ve Ressamlar  . . . . . . . . . . . . . . . . . . .5. Bas›m 4 YTL o

Agusabone  12/9/05  17:54  Page 4


