

ÜNİTE 1: YAŞAM BİLİMİ BİYOLOJİ

Bölüm: 1

Bilimsel Bilginin Doğası ve Biyoloji

I. Bilim Nedir?

- Taraflı gözlem ve deneylerle geliştirilen, birbirine bağı kavramlar ve genellemeler dizisi.
- Düzenli bilgi birikimi

Bilim insanının Özellikleri:

Bilim insanı olmak için üstün zekalı ya da olağanüstü yeteneklere sahip olmak gerekir mi?

Bilim insanının Özellikleri:

“ Benim özel bir yeteneğim yok; sadece tutku derecesinde meraklıyım.”

Albert Einstein

Bilim insanının Özellikleri:

- meraklı,
- şüpheli,
- yeniliklere açık,
- kararlı,
- sabırlı,
- dürüst,
- tarafsız,
- önyargısız,
- iyi gözlemci,
- bilimsel yöntemleri uygulayabilen,
- daha önceden yapılmış çalışmalarını takip eden...

- **ARISTO (M.Ö. 384-322):**

Canlılar dünyasını inceleyen “bilimsel doğa tarihi”nin ilk kurucusu olan ilk bilim adamıdır. Aristo bir bilim insanında bulunması gereken iki özelliğe, iyi gözlem yapabilme ve bunlardan doğru sonuçlar çıkarabilme yeteneğine sahiptir. İlk sınıflandırmayı yapmıştır. Abiyogenez Fikrini Ortaya attı

GALEN (M.S. 131-201):

Canlı organlarını inceleyerek fizyoloji biliminin doğmasını sağlamıştır.

- **GALİLEO (GALİLE):**
- 1610 yılında ilk mikroskobu icat etmiştir.

- **ROBERT HOOKE:**
- 1665 yılında mantar kesitini mikroskop altında inceleyerek gördüğü yapılara hücre adını vermiştir.

- **ANTONIE VAN LEEUWENHOEK**
(L6venhuk):
- 1675 yılında geliřtirdiđi mikroskop ile ilk tek h6crelileri g6sterebilmiřtir.

- **CAROLUS LINNAEUS (Karl Linne 1707-1778):**
- Doğadaki bitki ve hayvan türlerinin nasıl sınıflandırılması ve adlandırılması gerektiğini ortaya koymuştur.

- **A.L. LAVOSIER (1743-1794):**
Solunumda oksijen alınıp karbondioksit verildiğini, solunum ve yanma olaylarının birbirine benzer olaylar olduğunu belirtmiştir.

- **M. SCHLEIDEN (Şlayden) ve T. SCHWANN (Şıvan):**
- 1839 yılında biyoloji tarihinin en önemli adımlarından biri olarak kabul edilen “hücre teorisini” geliştiren iki bilim adamıdır.

M.J. Schleiden

Theodor Schwann

- **CHARLES DARWIN:**
- 1859 yılında yayınladığı “Türlerin Kökeni” adlı eserinde evrimle ilgili görüşlerini ortaya koymuş ve canlıların evrim geçirerek bugünkü çeşitliliği kazandıklarını ileri sürmüştür.

- **GREGOR J. MENDEL (1822-1884):**
- Bezelyelerle yaptığı çalışmalar sonucunda genetik biliminin temel yasalarını keşfetmiş, nesilden nesile hangi kurallarla aktarıldıklarını bulmuştur.

- **LOUIS PASTEUR (Pastör):**
Biyogenez hipotezini kanıtladı.
Mikroskobik canlıların
fermantasyona neden
olduğunu tespit etti. Ayrıca
kuduz aşısının bulunmasını
sağladı.

- **FRIEDRICH MIESCHER**
(1844-1895):
- Nükleik asitleri
bulmuştur.

- **WALTER SUTTON (1877-1916):**

Genlerin kromozomların
üzerinde bulunduğunu
açıklamıştır.

- **ALEXANDER FLEMING**
(1881-1955):
- 1927'de penisilini bularak bakteriyel enfeksiyonlara karşı etkin mücadeleyi sağlamıştır.

- **Francis CRICK - James WATSON - Maurice WILKINS**
- 1953 yılında DNA'nın molekül yapısını ve üç boyutlu modelini yapmışlardır. Bu çalışma ile 1962'de Nobel ödülünü alan bu bilim insanları, hücre içindeki olayların açıklanmasında çok önemli gelişmeler sağlamışlardır.

Francis Crick

James Watson

Maurice Wilkins

Rosalind Franklin

- **IAN WILMUT:**

- 1997 yılında bir koyundan alınan vücut hücresinin çekirdeğini, başka bir koyuna ait çekirdeği çıkarılan yumurta hücresine aktararak genetik ikiz elde etmiştir.

II. Bilimsel Yöntem:

Bilimsel konuların ve problemlerin belirli bir plan ve programa göre çözümlenerek, geçerli sonuçlara ulaşabilmek için yapılan çalışma biçimine

Bilimsel yöntemlere göre yapılan; araştırma, inceleme ve uğraşlara **bilimsel çalışma** adı verilir.

BASAMAKLAR

- Problemin belirlenmesi,*
- Verilerin toplanması,*
- Hipotezin kurulması,*
- Tahminlerin yapılması,*
- Kontrollü deneylerin yapılması,*
- Teorinin oluşturulması,*
- Bilimsel kanun haline gelme.*

Bilimsel yöntemin aşamaları:

1. Problemin tespiti:

Bilimsel bir çalışmaya başlamanın ön koşulu neyin araştırılacağına ya da hangi konu üzerinde çalışılacağına tespit edilmesidir.

- Neden hasta oluruz?
- Neden ekvator bölgesinde daha çok çeşit canlı vardır?
- Bulaşıcı bir hastalığa yakalanan bir canlı neden aynı hastalığa tekrar yakalanmaz?

2. Verilerin toplanması:

Veriler gözlem yaparak toplanabilir.

Nitel gözlem: ölçüm aletleri kullanılmadan yapılan gözlemdir.

-Bugün hava çok sıcak.

Nicel gözlem: Ölçü aletleri ile yapılan gözlemlerdir.

-Hava sıcaklığı 37 santigrat derece.

3. Hipotezin kurulması:

Hipotez, probleme geçici olarak sunulmuş bütün verilere uygun bir çözüm önerisidir.

4. Tahminde bulunma:

Tahmin bir hipotezden çıkarılabilecek mantıklı sonuçlardır.

5. Kontrollü deney yapma:

Hipotezi, öngörülen tahmin ve tahminlerin doğruluğunun araştırılmasıdır.

Kontrol grubu ve *deney grubu* hazırlanarak, bütün şartlar aynı tutulurken sadece araştırılan faktör etkeni farklı tutulur.

Alınan sonuçlar tahminleri doğruluyorsa, hipotez gerçek halini alır.

Veriler hipotezle çelişirse yeni bir hipotez geliştirilir.

6. Teori:

Kökleşmiş hipotezlere teori denir. Teorinin deneylerle ispatlanmış olmasına rağmen aksinin de ispatlanması mümkündür.

7. Kanun:

Doğruluğu diğer bilimlerce kabul edilmiş teorilerdir.

Kanun daha sağlam bilgi ve verilere dayanır.

BİLİMSEL ÇALIŞMA ÖRNEĞİ

PROBLEM: Denizlerde balıkların azalmasına neden olan etkenler nelerdir?

- **VERİLER:**

- Sanayi kuruluşlarından atılan atık maddelerin ya da evsel atıkların çok olduğu yerde daha az balık görülmektedir.
- Bu kesimlerde toplu balık ölümleri daha çok görülmektedir.
- Kirli suların oksijen tutma kapasiteleri daha azdır.

- **HİPOTEZ:**

- Sanayi ve evsel atıklar denizler bulunan balıkların azalmasına neden olmaktadır.

- **TAHMİNLER:**
 - Atık maddeler balık yumurtalarını bozarak balıkların sayılarının azalmasına neden olabilir.
 - Atık maddeler balık embriyolarını olumsuz etkileyerek gelişmelerini engelliyor olabilir.
 - Atık maddeler suyun oksijen tutma kapasitesini azaltarak balık ölümlerine neden olabilir.
 - Atık maddelerin içinde bulunan zehirleyici maddeler balıkları öldürüyor olabilir.

- **KONTROLLÜ DENEY:**

- İki deney düzeneği ile çalışılır.
- Birinci düzenek atık madde içeren suda balıklar (deney grubu), ikincisi ise temiz sudaki balıklardan (kontrol grubu) oluşur.
- Diğer tüm etkenlerin eşit olmasına dikkat edilir.
- Kapların eşit büyüklükte olması, balıkların aynı sayıda ve aynı büyüklükte olması, aynı miktarda yem beslenmeleri, düzeneklerin eşit sıcaklıkta olması gibi...
- Tek değişken **atık su** ile **temiz sudur**.

- **SONUÇ:**
- Atık maddelerin balık sayısındaki azalmaya neden olduğunu ya da olmadığını göstermek için her iki grubun balık ölüm sayıları belirlenir.
- Buna ek olarak balık yumurtaları ile embriyoların sağlıklı ve sağlıklı olmayanlarının sayısı deney ve kontrol gruplarında ayrı ayrı saptanır.
- Sulardaki oksijen miktarı saptanır.
- Deney sırasında bu konuda elde edilen veriler hipotezi destekler veya çürütür.
- Deney grubunun sonuçlarının kontrol grubuna göre olumsuz olması hipotezin desteklendiğini gösterir.
- Belirgin bir fark görülemez ise hipotez çürütülmüş olur.

III. BİYOLOJİ BİLİMİ:

Biyoloji canlı bilim olarak tanımlanır.

Canlıların;

- vücut yapısı,
- hücrelerinde geçen temel olaylar,
- değişimleri, çeşitliliği,
- üremesi, büyümesi, gelişmesi,
- çevre ile olan ilişkileri,
- yayılışları,
- yaşam ortamları biyolojinin çalışma konularıdır.

Biyolojinin bölümleri

Zooloji: Hayvan bilimi. (ornitoloji=kuş bilimi) (entomoloji=böcek bilimi)
(ihtiyoloji: balık bilimi) (herpeloji: sürüngen bilimi) (taksonomi: sınıflandırma)

Botanik: Bitki bilimi

Mikrobiyoloji: Mikroskobik canlılar bilimi

Biyoteknoloji: Canlıların veya canlı materyallerinin teknolojide kullanılması

Histoloji: Dokubilimi

Anatomi: Canlıların organ ve yapılarını inceler.

Morfoloji: Canlıların dış görünüşünü ve şeklini inceler.

Genetik: Canlıların kalıtsal yapılarını, nesilden nesile nasıl aktarıldığını inceler.

Biyolojinin dięer bilimlerle iliřkisi:

- Biyoloji; fizik, kimya, matematik gibi bilimlerden yararlanır.
- Ayrıca; coęrafya, coęrafya, jeoloji, psikoloji, paleontoloji, antropoloji, jeoloji gibi bilimlerle de iliřkilidir.
- *Biyofizik, biyokimya, biyomatematik* biyolojinin dięer bilimlerle iliřkisinden ortaya çıkmıřtır.

Biyolojinin insanlığa katkısı:

- Ekonomik değeri olan bitkilerin yetiştirilmesi,
- Biyoteknoloji ile hastalıkları dayanıklı bitkiler yetiştirme,
- Hayvan ıslah çalışmalarının yapılması,
- Tıpta hastalıklardan korunma , tedavi gibi uygulamalarda biyolojiden yararlanma,
- Biyoteknoloji ile insan spermi ve yumurtasındaki zararlı genleri ayıklama,
- Gen mühendisliği ile bitkilere istendik özellikler kazandırma,
- Organ nakillerinde, yapay ortamda organ üretme,

Biyolojinin önemi ve geleceđi:

- Ekolojik felaketlerin bertaraf edilmesinde,
- Genetik hastalıkların tedavisinde,
- Genel olarak hastalıkların korunma ve tedavisinde,
- Tıptaki uygulamalarda, biyoteknolojik çalışmalarda, biyolojik ıslah konularında ileride biyolojiden yararlanılmaya devam edilecektir.

