

İNANCIN

BİYOLOJİSİ

DR. BRUCE H. LIPTON

Türkçesi: Burcu Ünlütabak

I

© KURALDIŞI YAYINCILIK

Dr. Bruce H. Lipton

İnancın Biyolojisi

Biology of Belief

Türkçesi: Burcu Ünlütabak

Yayın Yönetmeni: Nil Gün

Yayına Hazırlayan: Çağlayan Erendağ

ISBN 978-975-275-099-9

Kasım 2007, İstanbul

© 2005, Dr. Bruce H. Lipton

Yayıncının yazılı izni olmadan herhangi bir alıntı yapılamaz

Yayın Koordinatörü: Gülsen Ülker

Kapak Tasarımı ve Sayfa Düzeni: Ebru Öner

Kitap Matbaası'nda basılmıştır

Kuraldışı Yayıncılık

Fener Kalamış Cad. No: 93/7 34726 Kadıköy İstanbul

Tel: 0216 449 98 05 pbx Faks: 0216 348 00 69

yayin@kuraldisi.com www.kuraldisi.com

Dağıtım

Alemdar Mah. Çatal Çeşme Sok.
No:30 Kat:2 Fırat Han Cağaloğlu İstanbul
Tel: 0212 513 81 57 Faks: 0212 511 62 52
Internet Satış: www.kuraldisi.net

mailto:yayin@kuraldisi.com
http://www.kuraldisi.com
http://www.kuraldisi.net

IÇINDEKILER

Teşekkür 5

Önsöz 11

Giriş: Hücrelerin Büyüsü 15

Bölüm 1

Petri Kabının Bize Öğrettikleri;

Akıllı Hücrelerle Akıllı Öğrencilere Övgü 31

Bölüm 2

Nedeni Çevre, Aptal 51

Bölüm 3
Sihirli Hücre Zarı 79

Bölüm 4

Yeni Fizik Bilimi: İnce Bir Hava Tabakasına Sıkıca Basmak ...99

Bölüm 5
Biyoloji ve İnanç 127

Bölüm 6
Gelişim ve Korunma 151

Bölüm 7

Bilinçli Ana Baba Olmak: Genetik Mühendisleri Olarak

Anne ve Babalar 163

Sonsöz: Ruh ve Bilim 191

Ek 211

Kaynakça 215

Bu kitabı.

Hepimizin anası Gaia'ya,

(Günahlarımızı affetsin)

Yirmi yıl boyunca bu kitabı hazırlarken sabırla

Beni sürekli destekleyen ve cesaretlendiren annem

Gladys'e,

Sürekli yanımda olan dünyanın en güzel kadınları

Kızlarım Tanya ve Jennifer'e,

... Her şey ne kadar tuhaflaşmış olursa olsun

Ve özellikle aşkıma,

Hem eşim hem arkadaşım hem de sevgilime,

Margaret Horton'a

Armağan ediyorum.

Bundan sonra da hep beraber mutluluk içerisinde

yaşayabilmemiz dileğiyle...

T E Ş E K K Ü R

Bu kitabı yazmaya karar verdim ancak daha sonra kitap oluşun­

caya kadar aradan çok zaman geçti. Çok büyük bir kişisel değişim

yaşadığım bu dönemde hem spiritüel hem de vücut bulmuş ilham

perileri bana yardım ediyorlardı. Bu kitabın ortaya çıkmasında

bana yardımcı olan aşağıda sıralayacağım kişilere özellikle teşek­

kür etmek istiyorum.

Bilim Perileri: Bilim perilerine çok teşekkür ederim çünkü bu

mesajı herkese iletmemi sağlayan dışımdaki güçlerin varlığının

farkındayım. Özellikle kahramanlarım olan Jean-Baptiste de Mo-

net de Lamark'a ve Albert Einstein'a dünyayı değiştiren spiritü­

el ve bilimsel katkılarından dolayı teşekkürlerimi sunuyorum.

Edebiyat Perileri: Yeni biyoloji hakkında bir kitap yazmaya

1985 yılında niyetlendim ancak 2003 yılında Patricia A. King ha­

yatıma girinceye kadar bu kitabı yazmaya başlayamadım. Patricia

Körfez bölgesinde [Bay Area] yaşayan ve serbest çalışan bir ya­

zardı. Daha önce on yıl boyunca Newsweek dergisinin San Fran­

cisco müdürlüğünde muhabir olarak çalışmıştı. İlk karşılaşmamızı

asla unutmayacağım. Onu önce uzun bilimsel bir konuşma ile et­

kilemiş daha sonra da bir araba dolusu yazımı, yazdığım makale­

leri, kaydettiğim konuşmalarımı ve bilimsel yazılarımın bir

kısmını ona vermiştim.

Ancak o giderken, ondan yapmasını istediğim şeyin aslında

çok külfetli olduğunu fark edebildim. Hücre biyolojisi ve fizik

5

bilgisi olmasa da Patricia bu yeni biyolojiyi anlarken ve kullanır­

ken oldukça başarılıydı. Çok kısa sürede sadece yeni biyolojiyi

öğrenmekle kalmadı hatta bu konu üzerinde kendini geliştirdi.

Bilgileri bir araya getirme, düzeltme ve sentezleme konusundaki

olağanüstü becerisi sayesinde bu kitap bu kadar anlaşılır bir hale

geldi.

Patricia sağlıkla ilgili özellikle de zihin/vücut tıbbı ve hastalık­

larda stresin rolü hakkında yazılan kitap, gazete ve dergiler üze­

rinde çalışıyordu. Çalışmaları özellikle Los Angeles Times, Güney

Batı Hava Yollarının Spirit dergisinde ve Common Ground der­

gisinde yayınlanıyor. Bostonlu olan King, kocası Harold ve kızı

Anna ile birlikte Marin'de yaşamaktadır. Patricia'ya gayretleri

için müteşekkirim ve ilerde başka bir kitapta yine onunla çalış­

maya can atıyorum.

Sanat Perileri: 1980 yılında akademiden ayrıldım ve Lazer Sen­

fonisi adı verilen gezer bir ışık gösterisine katılarak yoluma devam

ettim. Robert Mueller hazırladığımız bu görülmeye değer ışık gös­

terisinde sadece kalbini değil beynini de ortaya koymuştu. Mueller

hem hayalperest bir ressam hem de bilgisayar grafikleri konusun­

da bir dahiydi. Ergenlik döneminde olmasına rağmen yaşından çok

daha akıllı olan Bob ilk önce öğrenci olarak daha sonra da benim

"manevi" evladım olarak yeni biyolojiyi derinlemesine öğrendi.

Yıllar önce ne zaman basılırsa basılsın bu kitabın kapağını kendi­

sinin hazırlamak istediğini söylemişti ve ben de kabul etmiştim.

Bob Mueller, Washington'daki LightSpeed Tasarım'ın hem

kurucu üyesi hem de yaratıcı yönetmeni olarak çalışıyor. O ve şir­

keti dünyadaki bilim müzeleri ve yıldız evleri için ödüllü 3-D ışık

ve ses gösterilerini hazırlıyorlar. Okyanusların kırılgan ekolojisi

üzerinde yaptıkları bilgisayarlı eğitim gösterisi Portekiz, Liz­

bon'daki World Expo'da (1998) her gün 16.000 kişi tarafından

izlenen çok büyük bir gösteriydi. Bob'un yaratıcı çalışmalarını

www.lightspeeddesign.com'dan takip edebilirsiniz.

Bob'un bilim ve ışıktan ilham alan çalışmaları hem güzel hem

de bilgilendiriciydi. Kitabın kapağını hazırlayarak beni onurlan­

dırmıştı. Onun hazırladığı kapakla insanlara bu yeni farkındalığı

sunma fırsatı bulacaktım.

6

http://www.lightspeeddesign.com

Müzik Perileri: Yeni biyoloji kavramından yola çıkışımdan bu

kitabın hazırlanmasına kadar geçen süreçte müzik hep yanımda

oldu. Özellikle Müzik Grubu Yes ve vokalistleri Jon Anderson'un

parçalarıyla kendimi daha iyi ve enerjik hissettim. Müzikleri ve

verdikleri mesaj hem içsel bilgiye hem de yeni bilim anlayışına

hitap ediyordu. Yes'in müziğine göre hepimiz ışığa bağlıydık.

Müzikleri, tecrübelerimizin, inançlarımızın ve hayallerimizin ha­

yatlarımızı nasıl şekillendirdiğini hatta çocuklarımızın hayatları­

nın nasıl etkilediğini vurguluyordu. Benim sayfalarca yazı

yazarak açıklamaya çalıştığımı onlar birkaç güçlü ve dokunaklı

mısra ile anlatabiliyorlardı. Onlar gerçekten muhteşemler!

Bu kitabın fiziksel oluşumunda ise New York yayınevine iç­

ten teşekkürlerimi sunmak istiyorum çünkü bu kitabı onlara gö­

türdüğümde beni geri çevirmediler. Sizler olmadan bu sadece

benim kitabım olurdu. Mountain of Love Productions, Inc.'e de

bu kitabın basımında harcadıkları zaman ve kaynaklar için teşek­

kür borçluyum. Dawson Church of Author Publishing Coopera-

tive'e de hayalimi gerçekleştirmeme yardımcı oldukları için

özellikle teşekkür ederim. Dawson sayesinde hem basımda hem

de kitabın pazarlanmasında çok mesafe kat ettik. Geralyn Gen-

dreau'ya da bu kitaba verdiği destekten dolayı ve kitabın Daw­

son Church'un ilgisini çekmeyi başarmasını sağladığı için

teşekkür etmek istiyorum. Çok sevdiğim arkadaşım ve Halkla İliş­

kiler Uzmanı Shelly Keller'a bu kitabın düzeltilmesinde harcadı­

ğı zahmet için çok teşekkür ederim.

Derslerime, konuşmalarıma ve seminerlerime katılan ve sü­

rekli kitabın ne zaman çıkacağını soran öğrencilerim ve dinleyi­

cilerim sayesinde işte artık kitabı sizlerle paylaşıyorum. Hepsine

bana verdikleri destek ve cesaretten ötürü çok teşekkür ederim.

Ayrıca bilimsel kariyerim boyunca bana yol gösteren bazı öğ­

retmenlerimden de burada bahsetmek istiyorum. Öncelikle, bana

bir şeyleri amaç edinmeyi öğreten ve "kutunun dışında da bir ha­

yat olduğunu düşünmemi" sağlayan babam Eli'ye teşekkür ede­

rim.

İlköğretim dönemimdeki Fen Bilgisi öğretmenim David Bang-

lesdorf'a beni hücrelerin dünyası ile tanıştırdığı için ve bilime

7

olan ilgimi keşfetmemi sağladığı için teşekkür ederim. Beni ka­

natları altına alan ve doktoramı hazırlarken danışmanım olan Irwin

R. Konigsberg'e de çok teşekkür ederim. "Buldum" anlarımızı ve

bilime olan sevgimizi hiç unutmayacağım.

Profesör Theodore Hollis (Penn State Üniversitesi) ve Patolo­

ji Bölümü Başkanı Klaus Bench'e (Stanford Üniversitesi) de çok

şey borçluyum çünkü onlar düşüncelerimi anlayan ilk gerçek bi­

lim adamları. Bu önemli araştırmacıların her biri bana laboratuar­

larında yer vererek ve bu kitabın ortaya çıkmasını sağlayan

çabalarıma destek vererek çok yardım ettiler.

1995 yılında Gerard Clum Life Masajla Tedavi Yüksek Oku­

lu Batı Bölümü Başkanı beni Fraktal Biyoloji dersi vermem için

okuluna davet etti. Gerry'nin desteği benim için çok önemli çün­

kü beni masajla tedavi ve tamamlayıcı tıbbın yaşamı uzatan dün­

yasıyla tanıştırdı.

1985 yılında bu kitabı ilk defa halka sunarken, Lee Pulos ve

British Columbia Üniversitesi Psikoloji Bölümü Asistan Profe­

sörü Emeritus ile tanıştım. Emeritus yıllarca hem bana destek ol­

du hem de bu kitaba katkıda bulundu. Psycho-K tekniklerini

geliştiren ortağım ve saygıdeğer meslektaşım Rob Williams hüc­

re bilimi ve insan psikolojisi arasında köprü kurmamı sağlayarak

bu projeye çok büyük katkıda bulundu.

Bilim ve bilimin medeniyetteki rolü üzerine sevgili arkadaşım

ve felsefe sihirbazı Curt Rexroth ile yaptığımız tartışmalar haya­

tıma farkındalık ve neşe kattı. Theodore Hall ile işbirliği yaparak

hücresel evrimin ve insan medeniyetinin tarihlerini birbirine bağ­

layan mükemmel iç görüler ortaya çıkardık.

Gregg Braden'e de o muhteşem bilimsel iç görülerinden dola­

yı teşekkür etmek istiyorum. Kitabın basımı ve alt başlıkların kon­

masında bana çok yardımı dokundu.

Şimdi sıralayacağım isimlerin her biri çok sevdiğim ve güven­

diğim arkadaşlarım. Bu kitabı okuyup eleştirilerini bana ilettik­

leri için her birine çok teşekkür ediyorum. Bu kitabın size

ulaşmasını bir bakıma onlar sağladılar. Her birine tek tek teşek­

kür ediyorum: Dr. Terry Bugno, Dr. David Chamberlain, Barba­

ra Findeisen, M.F.T, Shelly Keller, Mary Kovacs, Alan Mande,

8

Nancy Marie, Michael Mendizza, Ted Morrison, Robert ve Susan

Mueller, Dr. Lee Pulos, Curt Rexroth, D.C., Christine Rogers,

Will Smith, Diana Sutter, Dr. Thomas Verney, Rob ve Lanita Wil­

liams ve Dona Wonder.

Kız kardeşim Marsha ve erkek kardeşim David'e de sevgi ve

ilgilerini eksik etmedikleri için teşekkür ederim. David'le özel­

likle gurur duyuyorum çünkü şakayla karışık da olsa "şiddet dön­

güsünü" kırmaktan ve oğlu Alex'e çok iyi bir baba olacağından

çok bahsetti.

Doug Parks of Spirit 2000'e de projeye verdikleri destekten

dolayı buradan teşekkürlerimi iletiyorum. Yeni biyolojinin adını

duyar duymaz, Doug bu mesajı tüm dünyaya iletebilmek için elin­

den gelen çabayı göstermeye başladı. Video konuşmaları ve semi­

nerler düzenleyerek halkın bu konudaki farkındalığını artırmaya

çalıştı. Bu sayede kendini geliştirmeye çalışan insanlara yeni ka­

pılar açtı. Çok teşekkür ederim sevgili kardeşim.

Teşekkürlerimi Margaret Horton'a da şükranlarımı sunarak ta­

mamlamak istiyorum. Bu kitap hazırlanırken Margaret hep ar­

kamda bana destek oluyordu. Aşkım, yazdığım ve söylediğim her

şeyi sana olan aşkım sayesinde başarabildim!

9

insan kurallara sığmaz!

ÖNSÖZ

"Eğer herhangi biri olabilseydin, ...kim olmayı isterdin?" Eski­

den sürekli bu soruyu düşünerek çok fazla vakit kaybederdim.

Kendim dışında herhangi biri olabilmek bana çok cazip geliyordu

ve kimliğimi değiştirebilme hayali bende bir saplantı haline gel­

mişti. Hücre biyologu ve tıp fakültesi profesörü olarak iyi bir ka­

riyere sahiptim ancak bu kişisel yaşamımın bir enkaz yığını olduğu

gerçeğini değiştirmiyordu. Kişisel yaşamımda mutluluğu ve tat­

mini bulmayı ne kadar çok denediysem, onlardan o kadar çok

uzaklaştım; giderek daha memnuniyetsiz ve mutsuz bir insan ha­

line geldim. Daha da kaygılı olduğum zamanlarda vazgeçmeye ve

bu mutsuz yaşantıma teslim olmaya karar verdim. Kaderimin kur­

banıydım ve bu şartlar altında yapabileceğimin en iyisi buydu. Ha­

yata yenik düşmüştüm ama nasıl olsa her şey olacağına varıyordu.

Benim bu bezgin ve kaderci tavrım, 1985 yılı sonbaharında

bir şeyleri değiştirmem gerektiğini hissettiğim bir anda aniden de­

ğişti. Wisconsin Üniversitesi Tıp Fakültesi'ndeki itibarlı işimi bı­

rakmış, Karayip Adalarında, deniz kenarında bir tıp fakültesinde

ders vermeye başlamıştım. Okul, konum itibariyle benimsenmiş

akademik görüşlerin etkisinden uzakta kalmaktaydı ve bu da ba­

na inanç ile ilgili oluşturulmuş ve gelenekçi akademik çevrelerde

kabul edilen kalıplaşmış parametrelerin dışına çıkabilme olanağı

sağlıyordu. Fildişi, kulelerinden çok uzakta, zümrüt yeşili bir ada-

11

da, koyu gök mavisi bir deniz kenarında, yaşamın özü ile ilgili

tüm inançlarımı yıkan ve hayatı gerçekten olduğu gibi görebil­

memi sağlayan bir tecrübe yaşadım diyebilirim.

Hayatımı değiştiren bu anı, hücrelerin fizyoloji ve hareketle­

rini kontrol etmelerini sağlayan mekanizmalar üzerinde yaptığım

araştırmayı gözden geçirirken yaşadım. Aniden, hücrenin yaşa­

mının genleri tarafından değil de fiziksel ve enerjetik çevre tara­

fından yönetildiğini fark ettim. Genler sadece hücre, doku ve

organların oluşumundaki genetik planı oluşturuyorlardı. Çevre ise

bu genetik planlara anlam yükleyen ve onları birleştiren bir "mü­

teahhit" gibiydi ve bu yüzden hücre yaşamının niteliği onun so­

rumluluğu altındaydı. Tek kişilik bir hücre (genleri değil), hayatın

mekanizmalarını harekete geçiren çevre hakkında bende yeni bir

farkındalık oluşturmuştu.

Bir hücre biyologu olarak görüşlerimin hem kendi yaşamım­

da hem de insanların yaşamında güçlü sonuçları olacağını biliyo­

rum. Şu bir gerçek ki, her bir insan yaklaşık 50 trilyon tek

hücreden oluşmaktadır. Mesleki hayatımı her bir hücrenin daha

iyi anlaşılması için araştırma yapmaya adadım çünkü o zamanlar

da şimdi de biliyorum ki bir hücrenin daha iyi anlaşılması, insan

vücudunu oluşturan hücreler toplamının da daha iyi anlaşılması­

nı sağlayacaktır. Tek tek hücreler çevresel farkındalıkları tarafın­

dan yönetiliyorlarsa, biz de trilyonlarca hücreden oluşan canlılar

olarak ister istemez yine çevre tarafından yönetiliyorduk. Tıpkı

tek bir hücre gibi, bizim yaşamlarımızın niteliği de genlerimiz ta­

rafından değil; aksine, hayatımıza yön veren çevresel sinyallere

verdiğimiz tepkiler tarafından yönetiliyordu.

Öte yandan, hayatın özü hakkındaki bu yeni anlayışım herkes­

te şaşkınlık yaratmıştı. Neredeyse son yirmi yıldır tıp öğrencilerinin

zihinlerine biyolojinin temel dogması olan yaşamın genler tarafın­

dan yönetildiği inancını yerleştirmeye çalışıyordum. Ancak baş­

ka bir açıdan bakıldığında, sezgisel düzeyde, bu yeni anlayışım

çok da büyük bir sürpriz oluşturmuyordu. Genetik determinizm

konusunda beni sürekli içten içe rahatsız eden şüphelerim vardı.

Bu şüphelerin bazıları, hükümet desteği ile kopyalanmış kök hüc­

reler üzerinde on sekiz yıl boyunca yaptığım araştırmadan kay-

12

naklanıyordu. Bunu ancak gelenekçi çevreden ayrı kaldığım kısa

süreli bir dönemde fark etmiş olmama rağmen, araştırmam gene­

tik determinizm ile ilgili biyolojinin benimsediği temel ilkelerin

hatalı olduğuna dair değiştirilemez kanıtlar sunuyordu.

Yaşamın özü hakkında edindiğim bu yeni anlayış yaptığım

araştırmayı doğruladığı gibi aynı zamanda, öğrencilerime söyle­

miş olduğum bir diğer kabul görmüş bilim anlayışı hakkındaki

inanca; geleneksel ilaçla tedavinin tıp fakültelerinde üzerinde du­

rulması gereken tek tedavi çeşidi olduğu inancına, karşı çıkıyor­

du. Bilim, enerji tabanlı çevreye nihayet hak ettiği değeri vererek,

ilaç tedavisi yönteminin yanı sıra tamamlayıcı ilaç felsefesi, eski

ve yeni inançların manevi bilgeliği gibi yöntemlerin temelini ha­

zırlanmıştır.

Kişisel olarak, diyebilirim ki, asılsız bir şekilde gerçekten ba­

şarısız bir hayatım olacağına inanmış olduğum için, çaresizliğin

beni esir aldığını biliyordum. İnsanların asılsız inançlara büyük

bir tutku ve inatçılıkla sarıldıklarına şüphe yoktur ve aşın derece­

de rasyonel olan bilim insanları bile bu inançlardan etkilenebilir.

Gelişmiş sinir sistemlerimizin, büyük beyinlerimiz tarafından yö­

netilmesi, bilincimizin tek kişilik hücrelerden çok daha karmaşık

olduğu anlamına gelir. Kendilerine özgü bir yapıya sahip olan zi­

hinlerimizi işin içine katarsak, her birimiz çevreyi farklı şekillerde

algılamayı tercih edebiliriz ki bu tek kişilik hücrelerin durumunun

tam tersidir çünkü onlar daha dönüşlüdürler.

İnançlarımı değiştirerek yaşamımın niteliğini değiştirebilece­

ğim düşüncesi beni heyecanlandırmıştı. Sonsuza dek kendimi

mağdur biri gibi hissedeceğim işime devam etmek yerine kaderi­

min yaratılmasında yer almamı sağlayacak bilimsel bir yol oldu­

ğunu fark etmem beni anında yaşama bağlamıştı.

Hayatımı değiştirecek anlayışa ulaştığım andan itibaren yani

Karayiplerde geçirdiğim o sihirli geceden bu yana yirmi yıl geç­

mişti. Karayiplerdeyken bir sabah çok erken saatlerde edindiğim

bilgiyi yıllardır yaptığım biyolojik araştırmalar da destekliyordu.

Heyecan verici bir çağda yaşıyorduk çünkü bilim eski mitleri yı­

kıp insan medeniyeti hakkında yeniden temel inanç kalıpları yaz­

makla meşguldü. Zayıf, biyolojik genleri tarafından yönetilen

13

makineler olduğumuz inancı yerini yavaş yavaş yaşamımızın ve

üzerinde yaşadığımız dünyanın yaratıcıları olduğumuz anlayışına

bırakıyordu.

Yirmi yıldır, paradigmaları yok eden bu bilimsel bilgiyi Ame­

rika Birleşik Devletleri 'nde, Kanada'da, Avustralya ve Yeni Ze­

landa'da yüzlerce insana anlatıyorum. Bu bilgiyi, benim gibi

yaşamlarını yöneten öğretileri yeniden düzenlemek için kullanan

insanların tepkisi beni hem mutlu ediyor hem de tatmine ulaştırı­

yor. Hepimizin bildiği gibi bilgi güçtür ve dolayısıyla insanın ken­

dini bilmesi onu güçlü kılar.

inana Biyolojisinde size bu güç vaat eden bilgiyi sunuyorum.

Gerçekten bu kitap sayesinde hayatınızı yöneten inançların çoğu­

nun asılsız ve sadece kısıtlayıcı olduğunu fark edeceğinizi ve

inançlarınızı değiştirme konusunda cesaretleneceğinizi umuyo­

rum. Hayatınızın kontrolünü yeniden ele geçirmek, sağlık ve mut­

luluk dolu bir yaşama başlamak sizin elinizde.

Bu bilgi güçlü, öyle olduğunu biliyorum. Bu bilgiyi kullana­

rak yarattığım yaşam çok daha zengin ve tatmin edici. Artık ken­

dime "Eğer herhangi biri olabilseydin, ...kim olmayı isterdin?"

diye'sormuyorum çünkü şimdi cevabı çok uzakta aramama gerek

yok: Kendim olmak istiyorum!

14

GIRIŞ

Hücrelerin Büyüsü

İkinci sınıfların öğretmeni olan Bayan Novak'ın dersliğinde kü­

çük bir kutu ile karşılaştığımda henüz yedi yaşındaydım. O za­

manlar boyum bir mikroskobun mercek ve göz için ayrılmış olan

kısmına yetişebilecek kadar uzundu. Ancak, o kadar yaklaşmış­

tım ki sadece bir parça ışık görebiliyordum. Nihayet sakinleşe-

rek mercekten uzaklaştım ve talimatları dinlemeye başladım. Ve

işte hayatımın geri kalanına yön verecek kadar etkileyici olay ger­

çekleşti. Terliksi hayvanı gördüm, büyülenmiş gibiydim. Artık ne

diğer çocukların seslerini, ne de okulda olduğumu hatırlamamı

sağlayan ucu yeni açılmış kalemlerin, mumlu pastel boyaların ve

plastik, artist resimli kalem kutularının kokularını duyabiliyor­

dum. Bütün varlığım bu hücrenin yabancı dünyası tarafından esir

alınmıştı. Bu hücreyi izlemek benim için günümüz teknolojisi

kullanılarak bilgisayarlarda hazırlanan, özel efektli filmleri izle­

mekten çok daha heyecanlıydı.

Çocukluğun verdiği masumiyetle, bu organizmayı bir hücre

olarak değil de çok küçük (mikroskobik) ama düşünce ve duygu­

lan olan bir varlık gibi algılamıştım. Bu küçük tek hücreli orga­

nizma amaçsızca dolanıyor gibi görünmemişti bana, ne çeşit bir

görevi olduğunu bilmesem de sanki bir görevi vardı. Terliksi hay-

15

vanı birbirine dolaşmış alglerin içinden geçerken ve oralarda ge­

zinirken "omzunun" üzerinden sessizce izledim. Ben bir yandan

dikkatimi terliksi hayvan üzerinde yoğunlaştırırken, bir amip çe­

tesinin oluşturduğu büyük bir pseudopod da görüş alanıma doğ­

ru sızmaya başladı.

Bu minik dünyaya yaptığım ziyaret, sınıfın kabadayısı olan

Glenn adlı çocuk beni aniden geri çekip mikroskop sırasının on­

da olduğunu söylemesiyle sona erdi. Glenn'in yapmış olduğu hak­

sız hareketin bana mikroskopta sıra beklemeden birkaç dakika

daha kazandırabileceğini umut ederek Bayan Novak'ın dikkatini

çekmeye çalıştım. Ancak birkaç dakika sonra öğle yemeğine çı­

kacaktık ve sırada bağrış çağrış bekleyen daha başka çocuklar da

vardı. Okuldan hemen sonra eve koşup mikroskopla yaşadığım

bu macerayı heyecanla anneme anlattım. İkinci sınıfta olmamın

bana kazandırdığı ikna kabiliyetini en iyi şekilde kullanarak, an­

neme bana bir mikroskop alıp alamayacaklarını sordum, sonra

yalvardım ve en sonunda onu tatlı sözlerle kandırmaya çalıştım.

Bu sayede, merceklerin mucizevî gücünü kullanarak hücrelerin

yabancı dünyası tarafından büyülenmiş bir şekilde saatlerimi ge­

çirebilirdim.

Daha sonra, üniversiteye giderken bir elektron mikroskoba

terfi ettim. Elektron mikroskobunun bildiğimiz ışık mikrosko­

bundan üstün yönü, ondan 1000 kez daha güçlü olmasıydı. İki

mikroskop arasındaki farkı şöyle bir karşılaştırma yaparak an­

latmak da mümkün; içine atılan 25 sentle çalışan bir gözlem te­

leskopu turistler tarafından manzara izlemek için kullanılır,

yörüngedeki Hubble teleskopu ise uzaydan gelen görüntüleri ak­

tarmaktadır. Elektron mikroskobu ile araştırma yapılan bir labo­

ratuara girmek hevesli biyologlar için bir geçit töreni gibidir. İlk

önce, tıpkı fotoğrafçılıkta kullanılan karanlık odaları aydınlık ça­

lışma alanlarından ayıran kapılara benzeyen siyah döner bir kapı­

dan girersiniz.

Bu döner kapıdan ilk geçme teşebbüsümü ve onu döndürme­

ye başladığım anı hatırlıyorum. İki dünya arasındaki bir karan­

lıkta kalmış gibiydim: Öğrenci olarak şu anki yaşamım ve

araştırmacı bir bilim insanı olarak geleceğim. Kapı dönüşünü ta-

16

marnladığında büyük, karanlık, sadece birkaç kırmızı ışık tarafın­

dan belli belirsiz aydınlatılan bir odada kalmıştım. Gözlerim ışı­

ğa yavaş yavaş alışırken önümde duran şeyi fark etmem beni

korku ve hayranlık içinde bıraktı. Kırmızı ışıklar odanın merke­

zinde duran ve tavana kadar uzanan devasa ve ayak kalınlığın­

daki krom ve çelikten yapılmış elektromanyetik merceklerin

parlayan yüzeyini korkutucu bir şekilde yansıtmaktaydı. Sütunun

taban kısmından iki yana doğru uzanan şey ana denetim masasıy-

dı. Düğmelerle, aydınlatılmış sayaçlarla ve rengârenk işaret lam­

baları ile dolu olan denetim masası, bir Boeing 747'nin gösterge

panellerine benziyordu. Büyük, tentaküze benzeyen kalın kordon­

lardan oluşan bir dizi su borusu ve emme boruları yaşlı bir meşe

ağacının tabanındaki ana köke benzeyen bir mikroskoptan çık­

maktaydı. Vakum pompalarının ve donmuş suların devri daim sı­

rasında çıkardıkları sesler havayı dolduruyordu. Adeta U.S.S

Enterprise gemisinin kaptan köşküne çıkmış gibiydim. Görünü­

şe bakılırsa, Kaptan Kirk izinliydi çünkü çelik sütunun tam orta­

sındaki yüksek vakum odasına yeni bir doku örneği sunmanın

dikkat gerektiren süreciyle meşgul olan ve denetim masasında

oturan kişi benim profesörlerimden biriydi.

Dakikalar geçerken, ikinci sınıfta bir hücreyi ilk gördüğüm

zamanki duygularımı anımsatan duygular yaşıyordum. Nihayet,

yeşil floresan bir görüntü fosforlu ekranda belirdi. Normal boyut­

larının otuz katı oranında büyütülmüş olmalarına rağmen koyu

renkteki hücreler plastik bölümlerde zar zor seçilebiliyordu. Da­

ha sonra her defasında büyütülme oranı bir adım daha yükseltil­

di. İlk önce 100x, daha sonra 1000x ve daha da sonra 10.000x.

Nihayet istediğimiz sonuca ulaştık ama hücreler normal boyutun­

dan 100.000 defa daha fazla büyütülmüşlerdi. Bu hiç şüphesiz

Uzay Yolu gibi bir şeydi ama bu defa dışarıdaki uzaya gitmekten­

se "daha önce hiçbir insan tarafından denenmeyen" içe doğru bir

yolculuk yapmıştık. Bir an kendimi minyatür bir hücreyi inceler­

ken bulmuştum ve işte şimdi saniyeler sonra onun moleküler mi­

marisinin derinliklerine indim.

Bilimsel bir sınırın bu uç noktasında, korku ve hayranlığım

aşikârdı. "Fahri ikinci pilot" seçildiğimde de aynı heyecanı hisset-

17

meye devam ettim. Bu yabancı hücresel manzaranın üzerinden

"uçabilmek" adına ellerimi dümenin üstüne koydum. Profesörüm

tur rehberimdi ve önemli noktaları bana gösteriyordu. "İşte bura­

sı mitokondri ve burada da golgi aygıtı var ve işte orada da hüc­

re çekirdeği. Bu kolajen bir molekül ve bu da ribozom."

Acele etmemin en büyük sebebi kendimi bir öncü gibi hisset­

mem ve insan gözü ile daha önce hiç görülmemiş yerlere geç­

memden kaynaklanıyordu. Işık mikroskobu hücreleri duyguları

olan birer canlı varlık gibi algılamama sebep olurken, elektron

mikroskobu beni yaşamın temelini oluşturan moleküllerle karşı

karşıya getirdi. Hücre yapısının mimarisi içinde yaşama dair bir­

çok sırrın gizli olduğunu biliyordum.

Kısa bir an için, mikroskobun lombozları kristal bir küre hali­

ne geldi; floresan ekranın ürkütücü bir şekilde parlayan yeşilinde

kendi geleceğimi gördüm. Hücre biyologu olacağımı biliyordum

çünkü onların araştırma alanı hücresel yaşamın gizemlerine yeni

anlayışlar kazandırmak için hücrenin üstün yapısındaki her deği­

şimin incelenmesi üzerinde yoğunlaşıyordu. Üniversitedeki ça­

lışmalarımdan öğrendiğim üzere yapı ve işlev açısından biyolojik

organizmalar birbirleriyle yakından ilişkiliydi. Hücrenin mikros­

kobik anatomisini davranışlarıyla bağdaştırarak, doğanın özünü

kavramaya bir adım daha yaklaşacağımdan hiç şüphem yoktu.

Üniversite hayatım boyunca, doktora sonrası yaptığım araştırma­

larda, tıp fakültesi profesörü olarak edindiğim kariyerimde, her

dakikamı hücrenin moleküler yapısını keşfetmeye harcadım. Çün­

kü hücrenin yapısı içinde işlevlerinin sırları da saklıydı.

"Yaşamın sırrı"nı çözmek için verdiğim uğraşlar beni araştır­

macı bir kariyer seçmeye yönlendirdi; doku kültürü üzerinde bü­

yütülen kopyalanmış insan hücrelerini inceleyecektim. Elektron

mikroskobu (EM) ile ilk karşılaşışımdan bu yana on yıl geçmişti

ve oldukça saygın Wisconsin Üniversitesi Tıp Fakültesi'nde kad­

rolu öğretim üyesi olarak ayrıcalıklı bir konumum vardı. Kopya­

lanmış kök hücreler üzerinde yaptığım araştırma ve bir öğretme

yeteneğim beni uluslararası camiada oldukça tanınan bir isim ha­

line getirmişti. Artık daha güçlü elektron mikroskopları ile çalı­

şıyordum ve onlar sayesinde bilgisayarlı tomografi sonucu elde

18

ettiğimiz görüntülere benzeyen üç boyutlu görüntüler elde edi­

yordum. Organizmaların bu görüntüleri beni yaşamın temelini

oluşturan moleküllerle karşı karşıya bırakıyordu. Kullandığım

araçlar daha gelişmiş olduğu halde, duruma yaklaşım tarzım de­

ğişmemişti. Yedi yaşındayken gördüğüm bu hücrelerin bir ama­

cı olduğuna inanmıştım ve hâlâ bu inancımı kaybetmemiştim.

Ne yazık ki, yaşamımın bu hücreler gibi bir amaç dahilinde

ilerlediğine kendimi bir türlü inandıramamıştım. Tanrıya inanmı­

yordum ancak itiraf etmeliyim ki tek yönlü, inceden bizimle alay

eden bir espri anlayışıyla üzerimizde hüküm süren bir Tanrı kav­

ramı bana zaman zaman eğlenceli geliyordu. Her şeye rağmen ge­

lenekçi bir biyologdum ve Tanrının varlığı benim için sorulması

gereksiz bir soruydu çünkü bana göre yaşam kör talihin, şanslı

kartın havaya fırlatılmasının ya da daha kesin bir ifade kullanmak

gerekirse genetik zarının rasgele sallanmasının bir sonucuydu. Bi­

zim mesleğin parolası Charles Darwin'den bu yana, " Tanrı mı?

İşe yaramayan bir Tanrıya ihtiyacımız yok!" olmuştu.

Darwin, Tanrının varlığını yalanlamamıştı, o sadece dünyada­

ki yaşamın niteliğinin ilahi bir müdahale tarafından değil de tama­

men şans eseri ortaya çıkmış olabileceğini ima etmişti. Türlerin

Kökeni adını taşıyan 1859 yılında yayımlanmış kitabında, Dar­

win, kişisel özelliklerin kalıtım yoluyla ebeveynlerden çocuklara

geçtiğini söylüyordu. Bir bireyin hayatının niteliğinin ebeveyn­

den çocuklara aktarılan "kalıtsal faktörler" tarafından kontrol edil­

diğini öne sürüyordu. Bu ufak içgörü, bilim insanlarının, yaşamı

küçük moleküler parçalara ayırıp en ince ayrıntısına kadar ince­

lemek gibi çılgınca bir teşebbüse girişmelerine neden oluyordu

çünkü hücrenin yapısı içinde yaşamı yöneten kalıtsal mekaniz­

manın bulunuyor olması söz konusu idi.

Elli yıl önce James Watson ve Francis Crick genleri oluşturan

DNA çift sarmalının yapısını ve işlevini açıkladıklarında, yapılan

araştırmalar dikkate değer bir sona ulaştı. Bilim insanları sonunda

Danvin'in on dokuzuncu yüzyılda bahsetmiş olduğu "kalıtsal fak­

törlerin" özünü kavrayabilmişlerdi. Sansasyon yaratan olayın ar­

dından gazeteler genetik mühendisliğinin yeni cüretkâr dünyasını

ve nasıl olacakları önceden tasarlanabilecek bebeklerin ve yeni

19

mucizevi tedavilerin vaat edildiğini yazıyordu. 1953 yılının bu ta­

rihe geçen gününde, büyük harflerle gazete manşetlerinde yer alan

"Yaşamın sırrı çözüldü!" gibi başlıkları daha dün gibi hatırlıyo­

rum. Tıpkı gazeteler gibi biyologlar da bu yeni gen modasını ka­

bul edip benimsemişlerdi. DNA'nın biyolojik yaşamı yönettiği

mekanizma, moleküler biyolojinin temel dogmalarından biri hali­

ne gelmişti ve artık ders kitaplarının konusuydu. İnsan hayatında

kalıtımın mı yoksa çevrenin mi daha etkili olduğu konusunda ya­

pılan uzun tartışmalarda, kalıtımın etkili olduğu cevabı daha çok

kabul görüyordu. İlk başta DNA'nın sadece fiziksel görünüşümüz

ve özelliklerimiz üzerinde etkili olduğu düşünülüyordu ama daha

sonraları duygularımızı ve davranışlarımızı da yönettiğine inan­

maya başladık. Kısaca eğer kusurlu bir mutluluk geni ile doğduy-

sanız, mutsuz bir yaşam sizi bekliyordu.

Ne yazık ki, eksik ya da mutasyona uğramış bir mutluluk ge­

ni ile dünyaya gelmiş kurbanlardan biri olduğumu düşünüyor­

dum. Etrafıma duygusal yönden zayıflatıcı, acımasız kuvvetler

set kurmuştu ve ben onlara yenik düşmüştüm. Babam kansere kar­

şı verdiği uzun ve acı dolu bir mücadelenin ardından ölmüştü.

Onun başlıca bakıcısı bendim ve bu geçen dört ayı onun New

York'taki eviyle Wisconsin'deki işim arasında her üç dört günde

bir mekik dokuyarak geçirmiştim. O ölüm döşeğindeyken yanın­

da geçirdiğim zaman dışında bir de araştırma programı yürütme­

ye, eğitmenlik yapmaya ve Ulusal Sağlık Enstitüsüne önemli bir

bağış yenilenmesi yazısı yazmaya çalışıyordum.

Beni duygusal açıdan tüketen ve maddi açıdan da epeyce za­

rara uğratan bir boşanma sürecinin tam ortasında olmam da yaşa­

dığım stres düzeyini katlıyordu. Bakmakla yükümlü olduğum

yeni kişileri, yani adli sistemi geçindireyim derken fınansal kay­

naklarımı tüketmiştim. Maddi açıdan zor durumdaydım. Artık bir

evim yoktu ve kendimi cehennemi andıran bir sitede yaşarken

buldum. Komşularımın çoğu römork kamplarında kalacak yer

arayarak yaşama standartlarını yükseltmeye çalışıyorlardı. Özel­

likle yan dairedeki komşularım beni çok korkutmuşlardı. Yerleş­

tiğim ilk hafta evime giren hırsız yeni stereo sistemimi çalmıştı.

Bir hafta sonra 1.90 boyunda ve 80 cm. enindeki Bubbha kapımı

20

çaldı. Bir elinde koca bir bira vardı. Diğer elindeki 10 penilik çi­

vi ile dişlerini temizlerken, kasetçalar kullanım kılavuzunun ben­

de olup olmadığını sordu.

Dibe vurduğum gün, telefonu ofisimin camlı kapısından fır­

latmamla birlikte "Dr. Bruce H. Lipton, Anatomi Dalı Asistan

Profesörü, U. W. Tıp Fakültesi" yazısı paramparça olmuştu ve bu

sırada "Beni buradan çıkarın!" diye bağırıyordum. Bankadan ge­

len bir telefon bu çöküşümün son noktasını oluşturmuştu. Banka­

cı bana çok nazik ama kesin bir dille mortgage başvurumu

onaylamadıklarını söyledi.

Hücrelerin Büyüsü - Déjà Vu
Şans eseri, kaçışı Karayipler'deki tıp okulunda, tıp fakültesin­

den "ücretli izin" alarak yaptığım görevde bulmuştum. Bütün

problemlerimin yok olmayacağını biliyordum ama tıpkı Chicago

üzerindeki gri bulutları yararak yükselen uçakta öyle hissettim.

Yüzümdeki gülümsemenin sesli bir kahkahaya dönüşmemesi için

yanağımın içini ısırdım. Kendimi yedi yaşımda, hayatımın tutku­

sunu, hücrelerin büyüsünü keşfettiğimde hissettiğim kadar neşe­

li hissediyordum.

Beni Montserrat'a götüren kısa mesafeler için kullanılan altı

kişilik uçakta keyfim daha da artmıştı. Montserrat Karayip deni­

zinde minik bir noktaydı. Eğer dünya üzerinde bir cennet bahçe­

sinin varlığından söz ediyorsak, bu kesinlikle birçok açıdan

devasal zümrüdü andıran parlak yeşil mavi tonlarındaki denizin

ortasında yer alan ada evimdi. Adaya ayak bastığımızda, bahçe­

nin hoş ve güzel kokularını barındıran hafif hafif esen bir meltem

havaalanının asfaltımsı kokusunu yok ederek bizleri mest etti.

Oradaki insanların yöresel geleneklerine göre gün batımı ses­

siz bir tefekkür zamanı olarak geçirilmeliydi ve ben bu geleneği

hiç düşünmeden benimsedim. Her gün bitiminde bu göksel ışık

gösterisini izlemek için sabırsızlanıyordum. Evim okyanusun 15

metre uzağmdaki bir tepenin üzerindeydi ve batıya bakıyordu. Et­

rafı ağaçlarla kaplı bir mağaranın içinden geçen rüzgârlı bir yol

beni suya götürüyordu. Mağaranın sonunda, yasemin çiçekleri ile

21

kaplı bir duvardan gizli bir kumsala geçiş vardı. Günbatımı ayin­

lerimi ılık ve berrak suya birkaç dalışla zenginleştirmiştim. Yüz­

dükten sonra, kumsala uzanıp, arkama yaslanıp,, güneşin yavaş

yavaş denizin içine doğru batışını izliyordum.

Bu gözlerden uzak adada yaşamın kargaşasından uzaklaşmış­

tım ve dünyayı medeniyetin bize dikte ettiği dogmatik inançların

etkisinden kurtularak farklı bir bakış açısı ile değerlendirebiliyor-

dum. İlk zamanlar, bir fiyasko olarak gördüğüm yaşamımı sürek­

li gözden geçiriyor ve eleştirmekten kendimi alamıyordum. Bir

süre sonra, kafamın içinde şu ana kadar geçirdiğim kırk yılı sürek­

li sorgulayan Siskel ve Ebert nihayet susmuşlardı. Anı yaşamanın

ve o an için yaşamanın nasıl bir duygu olduğunu yeniden tecrübe

etmeye başlamıştım. En son kaygısız bir çocukken hissettiğim

duygularla yeniden tanışıyordum. Hayatta olmamın verdiği mut­

luluğu yeniden hissedebiliyordum.

Bu cennet adada yaşadığım süre boyunca insan olduğumu da­

ha derinden hissettim. Ayrıca çok daha iyi bir hücre biyologu ol­

dum. Neredeyse tüm resmi ve bilimsel eğitimim steril, yaşamın

canlılığından uzak sınıflarda, konferans salonlarında ve laboratu­

arlarda geçmişti. Artık bir kere Karayiplerin zengin ekosistemi

beni içine çekmişti ve bu sayede biyolojiyi toprakta bir yere sahip

bireysel türlerin toplamı olarak değil de yaşayan, nefes alan bü­

tünleşmiş bir sistem olarak görmeye başlamıştım.

Adanın bahçeye benzeyen ormanlarında sessizce otururken ve

şnorkel ile yaptığım dalışlarda parlak mercanlar arasında gezerken,

adadaki bitki ve hayvan türlerinin şaşırtıcı bir uyum ve bütünlük

içerisinde olduğuna tanık oldum. Hepsi, sadece diğer yaşam form­

ları ile değil, aynı zamanda fiziksel çevre ile de nazik ve dinamik

bir denge içerisinde yaşıyorlardı. Karay ipteki cennetten bahçede

otururken gerçekten duyumsadığım şey bunun yaşamın mücadele­

si değil; yaşamın uyumu olduğuydu. Günümüz biyolojisi işbirliği­

nin doğadaki önemine çok az ilgi gösteriyordu. Buna emindim

çünkü günümüz biyolojisin kökleri Darwin'e dayanıyor ve doğa

kurallarının rekabet üzerine kurulu olduğunu vurguluyordu.

Biyolojinin neredeyse kutsal kabul edilen temel inançlarına

karşı çıkan radikal bir eğilimle Wisconsin'e geri dönmüş olmam,

22

ABD'deki öğretim üyesi meslektaşlarımı hayal kırıklığına uğrat­

mıştı. Hatta Charles Darvvin'in evrim teorisinin akla yatkın olup

olmadığını açık bir şekilde tartışan ve eleştiren biri haline gelmiş­

tim. Diğer biyologların çoğunun gözünde, benim bu davranışım

bir rahibin Vatikan'a hışımla girip Papayı sahtekâr olarak adlan­

dırması gibi bir şeydi.

İsimdeki ayrıcalıklı pozisyonumu bırakıp, bir rock grubuna

dahil olabilme hayallerimi gerçekleştirebilmek için müzik turne­

sine çıkmış olsam, meslektaşlarım kafama bir hindistancevizi düş­

tüğünü düşünmekte haklılardı. Nihayet ünlü müzisyen Yanni'yi

keşfettim ve beraber bir lazer gösterisi hazırladık ama sonra­

dan eğitim ve araştırma konusunda rock konserlerinde oldu­

ğumdan çok daha yetenekli olduğumu keşfettim. Bir sonraki

bölümde çok daha detaylı bir şekilde anlatacağım orta yaş buna­

lımımı müzikle uğraşmayı bırakarak ve Karayiplere biyoloji ders­

leri vermeye devam etmek için geri dönerek yendim.

Gelenekçi akademideki son durağım Stanford Üniversitesi'nde-

ki Tıp Fakültesi'ydi. O zamana kadar "yeni" biyoloji'nin yılmaz

savunucularından biriydim. Ancak daha sonra sadece Darwin'in

kıyasıya rekabeti vurgulayan evrim şeklini değil aynı zamanda

biyolojinin temel dogması olan genlerin yaşamı yönettiği öner­

mesini de sorgulamıştım. Bu bilimsel önerme büyük bir hata içe­

riyordu; genler kendi kendilerini açıp kapayamazlardı. Daha

bilimsel bir ifade ile genlerin kendi kendine ortaya çıkabilme gi­

bi bir özellikleri yoktu. Genlerin hareketinin çevresel bir etmen ta­

rafından harekete geçirilmesi gerekiyordu. Bilim çevrelerinde bu

oldukça kabul görmüş bir gerçek olduğu halde, genetik dogma ta­

rafından gözleri kör edilmiş gelenekçi bilim insanları bu gerçeği

görmezden geliyorlardı. Bu temel dogmaya açık bir şekilde kar­

şı çıkışım beni bilimsel alanda dinden çıkmış bir kişi gibi göste­

riyordu. Aforoz edilmeye aday birisi olmamın yanı sıra yakılarak

idam edilmeye de uygundum.

Stanford'la yaptığım görüşmeler esnasında, verdiğim bir kon­

feransta kanıtların aksi yönde olmasına aldırmaksızın, kendimi

birçoğu uluslararası camiada tanınan genetikçiler olan dinleyici­

lerimi Merkezi Dogmaya bağlılıklarının köktendincilerin tavırla-

23

nndan pek farklı olmadığı konusunda suçlarken buldum. Kutsal

şeylere karşı saygısızlık içeren yorumlarımdan sonra, kızgınlıkla

dolu bağrışmalar salonu inletti. Sanırım bu iş başvurumun kabul

edilmeyeceği anlamına da geliyordu. Tahminlerimin aksine, ye­

ni biyolojinin mekanizmaları hakkında sahip olduğum içgörüler

işe alınmamı sağlayacak kadar etkili olmuştu. Stanford'daki ta­

nınmış bilim insanlarından bazılarının desteği ile ve özellikle de

Patoloji Bölümü Başkanı Dr. Klaus Bensch sayesinde, düşünce­

lerimin peşini bırakmamaya ve onları klonlanmış insan hücreleri

üzerinde araştırma yaparken kullanmaya karar verdim. Yapılan

deneyler ileri sürdüğüm alternatif biyoloji görüşünü destekliyor­

du ve bu çevremdeki insanların şaşırmasına neden olmuştu. Bu

konu üzerine yaptığım araştırmalarımdan iki tanesi yayınlandı an­

cak ardından akademiyi bu defa sonsuza kadar terk ettim. [Lipton,

et al, 1991, 1992]

Terk ettim çünkü Stanford'da gördüğüm desteğe rağmen

söylediğim şeylerin gerçekten dikkate değer bulunmadığını his­

sediyordum. Ayrılışımdan bu yana yapılan yeni araştırmalar

Merkezi Dogma ve DNA'nın yaşamın yönetimi konusundaki

şüphelerimi sürekli olarak haklı çıkarıyordu. Aslına bakarsanız,

Epigenetik yani çevrenin genlerin hareketini yönetmesini sağ­

layan moleküler mekanizmaları inceleyen alan, bu gün bilimsel

araştırmaların en hareketli alanlarından biridir. Gen hareketinin

düzenlenmesi konusunda yeni yeni üzerinde durulmaya başla­

nan çevre, yirmi beş yıl önce hücreler üzerine yaptığım araştır­

manın başlıca konusuydu ki o dönemlerde Epigenetik diye bir

alanın varlığı dahi söz konusu değildi. [1977a, 1977b] Bu ente­

lektüel açıdan beni tatmin ediyordu. Ama tıp fakültesinde eğitim

veriyor ve araştırma yapıyor olsaydım, meslektaşlarımın hâlâ

kafama bir hindistancevizi düşüp düşmediğini merak ediyor ola­

caklarını biliyordum çünkü son on yılda akademik açıdan radi­

kallik sınırlarını aşmıştım. Zihnimin sürekli yeni biyolojiyle

meşgul olması artık entelektüel bir fikir yürütmenin ötesindey­

di. Hücrelerin bize sadece yaşamın mekanizmalarını değil aynı

zamanda nasıl daha zengin ve dolu dolu bir yaşam geçirebilece­

ğimizi öğretebileceğine inanıyordum.

24

Bilimin fildişi kulelerindeyken böyle bir düşünceye sahip ol­

mam, bana hiç şüphesiz antropomorfizm alanında ya da daha uy­

gunu sitopomorfizm (bir hücre gibi düşünmek) alanında çatlak

profesör ödülünü kazandırırdı ancak bu benim için biyolojiye gi­

riş dersiydi. Kendinizi bir birey olarak düşünebilirsiniz ama bir

hücre biyologu olarak ben tek hücreli 50 trilyon vatandaştan olu­

şan dayanışma içindeki bir toplum olduğunuzu söyleyebilirim.

Vücudunuzu oluşturan hücrelerin neredeyse tamamı amibe ben­

zeyen, bir diğerinin hayatta kalabilmesi için sürekli dayanışma

içinde olan bireysel organizmalardır. Daha basit bir ifade ile in­

sanlar sadece "kolektif amipsel uyanıklığın" sonucu ortaya çık­

mışlardır. Bir ulusun vatandaşlarının özelliklerini taşıması gibi,

"insan"lığımız hücresel birliklerimizin temel özelliklerini yansıt­

malıydı.

Hücrelerden Çıkardığımız Dersler
Hücre topluluklarını rol modeli olarak kullandığımda, genle­

rimizin kurbanı olmadığımız sonucuna ulaştım, aksine kaderleri­

mizin efendileriydik. Barış, mutluluk ve sevgi dolu bir yaşama

sahip olabilmek bizim elimizdeydi. İçgörülerimin beni neden da­

ha mutlu bir insan yapmadığını sürekli soran dinleyicilerimin ıs­

rarına dayanamayarak kurduğum bu hipotezi kendi yaşamım

üzerinde test ettim. Haklılardı; günlük yaşamımı ve bu yeni bi­

yolojik farkındalığımı bütünleştirmem gerekiyordu. Güneşli bir

pazar sabahı Big Easy adlı kafede otururken, orada çalışan bir kız

yanıma gelip, "Tatlım, şu ana kadar gördüğüm en mutlu insan

sensin. Neden bu kadar mutlu olduğunu bana söyler misin?" di­

ye sorduğunda başardığımı anladım. Sorusu beni şaşırtmıştı ancak

buna rağmen ağzımdan "Cennetteyim!" cümlesi çıkıverdi. Kız

kafasını iki yana sallayıp bir şeyler mırıldandı ve kahvaltı sipari­

şimi almaya başladı. Evet, doğruydu. Mutluydum, hayatımda hiç

olmadığım kadar mutluydum.

Eleştirel bir tavır takınan bazı okuyucularım dünyanın cennet

olduğu konusundaki iddiama haklı olarak kuşkuyla bakacaklar­

dır. Çünkü tanımı açısından cennet tanrıların ve kutsal ölülerin

25

meskenidir. New Orleans'ın ya da diğer büyük şehirlerden birinin

cennetin bir parçası olduğunu gerçekten düşünmüş müydüm? Es­

ki püskü elbiselerle dolaşan evsiz barksız bir sürü kadın ve çocuk

sokaklarda yaşıyorlardı, hava o kadar kirliydi ki yıldızların ger­

çekten var olup olmadığını bile bilmiyorduk, nehir ve göller o ka­

dar pisti ki sadece hayali "korkunç" yaşam formları oralarda

yaşayabilirdi. Bu dünya cennet miydi? Tanrılar burada mı yaşı­

yorlardı? BU adam da Tanrıları tanıyor muydu?

Bu soruların cevapları: Evet, evet ve öyle olduğuna inanıyo­

rum. Aslında dürüst olmam gerekirse, Tanrıların hepsini kişisel

olarak tanımıyorum çünkü hepinizi tanımıyorum. Tanrı aşkına,

sizden 6 milyar kadar var. Ve daha da dürüst olmam gerekirse,

•onların da Tanrıyı oluşturduklarına inanmama rağmen, bitki ve

hayvan âleminin üyelerini de tam olarak tanımıyordum.

Tool Time'ın Tim Taylor'ının ölümsüz kelimeleriyle "Şu işe

bakın! İnsanların Tanrı olduğunu mu söylüyor?"

Evet... Aslında öyle söylüyorum. Tabii ki bunu söyleyen ilk

kişi ben değilim. İncil'de Tanrının suretinde yaratıldığımız yazı­

yor. Evet, rasyonalizmin bu kayıtlı üyesi İsa'nın, Buda'nın ve

Mevlana'nın sözlerinden alıntılar yapıyor. İndirgemeler yapan,

bilimsel bir bakış açısından daha spirituel bir bakış açısına tam

anlamıyla bir geçiş yapmıştım. Tanrının suretinde yaratılmıştık

ve bu denklemin içine fiziksel ve zihinsel sağlığımızı geliştirmek

istediğimizde Ruhumuzu yeniden koymalıyız.

Çünkü bizler güçsüz biyokimyasal makineler değiliz ve ken­

dimizi zihinsel ve fiziksel olarak her kötü hissedişimizde ağzımı­

za bir ilaç atmak sorunlarımızın çözümü değil. Gereğinden fazla

kullanılmadığı sürece, ilaçlar ve ameliyat elimizdeki güçlü araç­

lar ancak sadece ilacın bizi iyileştirdiği düşüncesi temel olarak

yanlış. Her defasında bir ilaç vücuda girdiğinde A'nın işlevini dü­

zeltirken kaçınılmaz bir şekilde B C ya da D'nin işlevini bozmak­

tadır. Vücudumuzu ve zihnimizi, genler tarafından yönlendirilen

hormonlar ve sinirsel iletkenler kontrol etmiyor; aksine, inançla­

rımız vücudumuzu, zihnimizi ve dolayısıyla yaşamlarımızı kon­

trol ediyor... Ya evet inançlarımız!

26 /

Kutunun Dışındaki Işık
Bu kitapta kuma şu bildik çizgiyi çizeceğim. Çizginin bir ya­

nında yaşamı birbiri ile rekabet eden biyokimyasal robotlar ara­

sındaki dur durak bilmeyen bir savaş olarak gören Neo-Darwinizm

tarafından tanımlanmış bir dünya vardır. Diğer yanda ise yaşamı,

coşku dolu hayatlar yaratabilmek için kendilerini programlayabi-

len güçlü bireyler arasındaki işbirliğine dayanan bir yolculuk ola­

rak gören "Yeni Biyoloji" var. Bu sınır çizgisini geçtiğimizde ve

Yeni Biyolojiyi gerçekten anladığımızda, artık çevre mi yoksa ka­

lıtım mı sorusunu sürekli tartışmayacağız çünkü gerçekten bilinç­

li bir zihnin kalıtımdan da çevreden de daha üstün olduğunu fark

edeceğiz. Ve inanıyorum ki dünyanın tepsi şeklinde olduğuna ina­

nan bir medeniyet onun yuvarlak olduğunu öğrendiğinde nasıl in­

sanlığı derinden etkileyen paradigmatik bir değişim yaşadıysa biz

de öyle bir değişim yaşayacağız.

Bu kitabın anlaşılamaz bir bilim konferansı olduğunu düşüne­

rek endişeleniyorsanız, endişelenmenize gerçekten gerek yok. Bir

akademisyenken, üç parçalı ve sürekli kaşındıran takım elbisem,

boğazımı sıkan kravatım, sivri burunlu ayakkabılarım ve bitmek

tükenmek bilmeyen görüşmeler sinirlerimi bozardı ama bir şey­

ler öğretmeyi seviyordum. Ve akademiden sonraki yaşamımda,

eğitim alanında çokça pratik yapabilme imkânı buldum, dünyanın

her yerinden binlerce insana Yeni Biyolojinin ilkelerini anlattım.

Bu konferanslar sayesinde, bilimsel sunumumu renkli grafikler­

le, ki pek çoğu bu kitapta da mevcut ve kolay anlaşılan bir dille

ifade edebilecek hale geldim.

Birinci bölümde "akıllı" hücreleri ve onların neden ve nasıl

zihnimiz ve vücudumuz hakkında bilgiler verdiğini tartışacağım.

İkinci bölümde genlerimizin biyolojimizi kontrol etmediğine da­

ir bilimsel kanıtlar ortaya koyacağım. Aynı zamanda, sizi çevre­

nin genetik şifreyi değiştirmeksizin hücresel hareketi nasıl

değiştirdiği ile ilgili sorulara cevap veren yeni Epigenetik alanı­

nın şaşırtıcı bulguları ile tanıştıracağım. Bu, kanseri ve şizofreni­

yi de içine alan hastalıkların özündeki yeni karmaşıklıları ortaya

çıkarmaya çalışan bir alandır.

27

Üçüncü bölüm hücrenin "deri"si olarak adlandırabileceğimiz

hücre zarı ile ilgili. Şüphesiz DNA'yı barındıran hücre çekirde­

ği hakkında hücre zarından çok daha fazla bilgi edinmişsiniz-

dir. Ancak gelişmekte olan bilim benim yirmi yıl önce ulaştığım,

hücre zarının aslında hücresel faaliyetin asıl beyni olduğu sonu­

cunu çok daha ayrıntılı bir şekilde gözler önüne sermektedir.

Dördüncü bölümde kuantum fiziğinin zihin bulandıran keşifle­

ri hakkında konuşacağım. Bu keşifler hastalıkların teşhis ve te­

davisinde çok önemli yeni öneriler sunar. Ancak, gelenekçi tıp

müessesesi, ortaya çıkan tüm trajik sonuçlara rağmen, henüz ku­

antum fiziğini araştırma alanına ya da tıp fakültesi eğitimine da­

hil etmedi.

Beşinci bölümde bu kitabın adını neden İnancın Biyolojisi

koyduğumu açıklıyorum. Pozitif düşünceler davranışları ve gen­

leri derinden etkiliyor; ancak bilinçaltı programlanması ile uyum­

lu iseler. Ve negatif düşünceler aynı şekilde güçlü bir etkiye sahip.

Pozitif ve negatif inançların biyolojimizi nasıl yönettiğini anla­

maya başladığımızda, bu bilgiyi sağlık ve mutluluk dolu bir ya­

şam yaratabilmek için kullanabiliriz. Altıncı bölüm hücrelerin ve

insanların neden gelişmek zorunda olduğunu ve korkunun bu ge­

lişimi nasıl engellediğini açığa çıkarıyor.

Yedinci bölüm çocuk yetiştirme konusunda ebeveynlerin

rolü üzerinde duruyor. Ebeveynler olarak çocuklarımızın

inançlarını programlarken oynadığımız rolü ve bu inançların

çocuklarımızın yaşamı üzerindeki etkisini anlamamız gerekir.

Ebeveyn olsanız da olmasanız da bu bölüm önemli çünkü vak­

tiyle bir çocuk olarak, programlanmamıza ve bunun hayatımız

üzerindeki etkisine getirdiğimiz içgörü gerçekten aydınlatıcı.

Sonsöz'de yeni biyoloji anlayışımın beni nasıl olupta Spiritü-

ellik ve Bilim alanlarını bir araya getirmenin önemini anlama­

ya yönlendirdiğinin (ki, bu benim için, agnostik bir bilim

insanı olarak geçmişim göz önünde bulundurulursa, büyük bir

değişim) yeniden değerlendirmesini yapacağım.

Genetik mühendislerinin yardımı olmadan ve ilaç bağımlısı

haline gelmeden, sağlık, mutluluk ve aşk dolu bir yaşam yarat­

mak için bilinçli zihninizi kullanmaya hazır mısınız? İnsan vücu-

28

dunun biyokimyasal bir makine olarak görüldüğü tıbbi model ye­

rine farklı bir gerçeklik düşünmeye hazır mısınız? Bir şeyler sa­

tın almanıza veya sigorta yaptırmanıza gerek yok. Sadece bilimin

ulaştığı son aşamada size sunulan yeni ve heyecan verici farkın-

dalığı kullanabilmek için bilimsel kaynaklar ya da medya yolu ile

edindiğiniz eski inançlarınızı geçici bir süreliğine rafa kaldırma­

nız gerekiyor.

29

insan kurallara sığmaz!

Bölüm
1

PETRI KABıNıN BIZE ÖĞRETTIKLERI;
AKıLLı HÜCRELERLE AKıLLı ÖĞRENCILERE

ÖVGÜ

Cennette Huzursuzluk
Karayiplerdeki ikinci günümde, diken üstünde oldukları gözle gö­

rülen yaklaşık yüze yakın tıp öğrencisi karşısında dururken adanın

herkese bir sığınak gibi gelmediğini birden fark ettim. Bu tedirgin

öğrenciler için, Montserrat huzur dolu bir kaçış değil aksine dok­

tor olma hayallerini gerçekleştirebilmeleri için son şanstı.

Sınıfım coğrafi bakımdan homojen bir sınıftı, çoğunlukla Doğu

yakasından gelen Amerikalı öğrenciler vardı ama ırk ve yaş olarak

karışıklardı. Mesela aralarında hayatta gerçekleştirmek istediği da­

ha çok şey olan altmış yedi yaşında emekli biri vardı. Geçmişte

yaptıkları da farklı farklıydı: Eski ilkokul öğretmenleri, muhasebe­

ciler müzisyenler, bir rahibe ve hatta bir uyuşturucu kaçakçısı.

31

Tüm bu farklılıklara rağmen, öğrencilerin sahip olduğu iki or­

tak özellik vardı. Birincisi, Amerika'da tıp fakültelerindeki sınır­

lı sayıdaki pozisyonlara kabul edilmek için gerekli olan bir hayli

rekabetçi seçim sürecini başarı ile tamamlayamamışlardı. İkinci­

si, doktor olmayı amaç edinmişlerdi ve bunun için çabalıyorlardı;

yani aslında nitelikli olduklarını göstermek için gereken fırsatı

kaçırmak üzere değillerdi. Hemen hemen herkes şu ana kadarki

birikimleriyle geçiniyor ya da okul harcını ve şehir dışında yaşa­

manın neden olduğu ekstra masrafları karşılamak için bir yerler­

de çalışıyordu. Ailelerini, arkadaşlarını ve sevdiklerini arkada

bırakmışlardı ve bu yüzden çoğu hayatında ilk defa kendini ta­

mamıyla yalnız hissediyordu. Kampustaki en dayanılmaz yaşam

koşulları ile mücadele etmeye çalışıyorlardı. Ancak tüm engelle­

melere ve sorunlara rağmen tıp alanında bir mevki sahibi olabil­

mek için verdikleri uğraştan vazgeçmemişlerdi.

Yani en azından beraber yaptığımız ilk derse kadar durum

böyleydi. Benim gelişimden önce, öğrencilerin üç tane farklı do­

ku bilimi/ hücre biyolojisi profesörü olmuştu. İlk eğitimci kişisel

işlerini çözmek için üçüncü hafta adadan kaçarak öğrencileri

yüzüstü bırakmıştı. Daha sonra okul, onun yerine durumu topar­

layacak iyi birini bulmuştu ancak o da üç hafta sonra rahatsızlan­

dığı için ayrılmıştı. Daha önceki iki haftada ise başka bir alandan

sorumlu olan bir öğretim üyesi derslerde öğrencilere kitaptan bö­

lümler okuyordu. Bu hiç şüphesiz öğrencileri çok sıkıyordu ama

okul dersin verilebilmesi için belli saatler ayarlamak konusunda

aldığı direktifleri yerine getiriyordu. Mezunların ABD'de çalışa­

bilmeleri için, Amerikalı tıbbi denetleyiciler tarafından konulan

ön şartlara uyulmalıydı.

Bir dönem içinde dördüncü kere, artık bu durumdan sıkılmış

ve yorulmuş olan öğrenciler yeni bir profesörü dinlediler. Onlara

kısaca geçmişimi anlattım ve dersle ilgili beklentilerimden bahset­

tim. Yabancı bir ülkede olmamıza rağmen onlardan Wiscon­

sin'deki öğrencilerimden beklediğim performanstan daha düşük

bir performans beklemediğimi açıkça belirttim. Bunu benden is­

tememeleri de gerekir çünkü tıp fakültesine nerede gitmiş olurlar­

sa olsunlar tüm doktorlar aynı sağlık kurulundan onay almak

32

zorundalar. Daha sonra çantamdan bir deste sınav kâğıdı çıkar­

dım ve kendilerini değerlendirmeleri için onlara bir test yapaca­

ğımı söyledim. Dönemin ortasını daha yeni geçmiştik ve ders

konularının en azından yarısını bildiklerini umuyordum. Bu ilk

gün dağıttığım test yirmi sorudan oluşuyordu ve hepsi Wisconsin

Üniversitesi'ndeki öğrencilere yaptığım vizeden doğrudan aldı­

ğım sorulardı.

Testi dağıttığım ilk on dakika boyunca sınıftan çıt çıkmadı.

Daha sonra öğrenciler bir biri ardına tedirgin bir şekilde kıpırdan­

maya başladılar. Bu tedirginlik öğrenciler arasında Ebola virü­

sünden bile hızlı yayılmıştı. Sınav için ayrılan yirmi dakikalık

sürenin bitiminde, sınıfı büyük bir panik kaplamıştı. "Kalemleri

bırakın" dediğimde sessiz tedirginlikleri gürültülü ve heyecanlı

konuşmalara dönüşmüştü. Sınıfı sakinleştirmeyi başardıktan son­

ra onlara soruların cevaplarını okumaya başladım. İlk beş ya da al­

tı cevaba hafifçe iç çekerek karşılık verdiler. Onuncu soruya

ulaştıktan sonra, her bir cevaba iç çekmeler yerine acı içindeki in­

lemelerle tepki verdiler. Sınıfta en yüksek notu alanın on doğrusu

vardı ve birkaç öğrenci de yedi doğru cevapla not sıralamasında

bunu takip ediyorlardı. Geriye kalanların ise tahminen bir ya da

iki doğru cevabı vardı.

Sınıfa baktığımda, bozguna uğramış üzgün yüzlerle karşılaş­

tım. "Mücadeleciler" kendilerini büyük sekizlerin gerisinde bul­

muşlardı. Onların yarım dönemden fazla gerisinde kalmışlardı ve

derse en baştan başlamaları gerekiyordu. Sınıfı sıkıntılı bir hava

kapladı, çoğu diğer çaba gerektiren tıp dersleri ile zor başa çıkı­

yordu. Birkaç dakika sonra sıkıntıları umutsuzluğa dönüşüverdi.

Derin bir sessizlik içinde öğrencilere baktım, onlar da bana bak­

tılar. İçimde bir acı hissettim çünkü öğrencilerin durumu Green-

peace'in çektiği fotoğraflardaki acımasız avcılar tarafından

öldürülmeden önce şaşkın şaşkın bakan fok yavrularının durumu­

na benziyordu.

İçimi bir sevgi ve acıma hissi kapladı. Belki de güzel hava ve

hoş kokular beni çoktan yüce gönüllü biri yapmıştı. Her durumda,

birdenbire kendimi eğer kendileri de gereken çabayı göstermeye söz

verirlerse, her öğrenciyi finale tam anlamıyla hazırlayacağıma dair

33

kişisel sözler verirken buldum. Başarılarını bu kadar önemsediği­

mi fark edince, öğrencilerin daha önce korku ile bakan gözleri

parlamaya başlamıştı.

Kendimi takımını büyük maça hazırlamaya çalışan bir koç gi­

bi hissederek, onlara en az ABD'deki öğrencilerim kadar zeki ol­

duklarını söyledim. Onlara Amerika'daki yaşıtlarının ezbere

dayanan bir çalışmada onlardan daha maharetli oldukları için tıp

fakültesine giriş sınavlarında onlardan yüksek puan aldıklarına

inandığımı söyledim. Doku bilimi ve hücre biyolojisi derslerinin

aslında o kadar zor olmadığına inanmaları için de çok uğraştım.

Doğanın bütün zarafetiyle çok basit kurallara göre hareket ettiği­

ni açıkladım. Olguları ve şekilleri sadece ezberlemek yerine hüc­

releri anlayacaklarına dair söz verdim çünkü basit prensiplerden

çok daha basitlerini sunacaktım onlara. Akşamları ekstra etütler

yapmayı önerdim ki bu zaten gün boyu laboratuarda geçen uzun

derslerden sonra dayanma güçlerini zorlayacaktı. On dakika süren

sürükleyici konuşmamdan sonra öğrenciler heyecanlanmıştı. Sü­

re dolduğunda sistemin onları alt edemeyeceğine karar vererek

şiddetli bir azim ve kararlılıkla sınıftan çıktılar.

Öğrenciler sınıftan ayrıldıktan sonra verdiğim sözün büyük­

lüğünü idrak ettim. İçimde kuşkular uyanmıştı. Öğrencilerin

önemli bir çoğunluğunun tıp fakültesine devam edebilecek nite­

liklere sahip olmadığını biliyordum. Diğerleri ise geçmişlerinde

rekabet etmek üzere yetiştirilmemiş kabiliyetli öğrencilerdi. Ada­

daki yaşam tarzımın hem öğrenciler hem de onların öğretmenle­

ri olarak benim açımdan bir fiyasko sayılabilecek çılgınca ve

zaman kaybettiren akademik bir savaşa dönüşmesinden korku­

yordum. Wisconsin'deki işim aniden gözüme kolay görünmeye

başladı. Wisconsin'de doku bilimi ve hücre biyolojisi bölüm ders­

lerini oluşturan yaklaşık elli dersten sadece sekizini ben veriyor­

dum. Anatomi bölümünde ders yükünü bölüşen beş eğitmen

vardı. Derslerde kullanılacak materyallerden tabii ki sorumluy­

dum çünkü onların parçası olan laboratuar dersleriyle de ilgileni­

yordum. Öğrencilerin sorabilecekleri dersle ilgili bütün sorulara

cevap verebilmem gerekiyordu. Ama ne var ki konuyu bilmek ile

konu ile ilgili ders vermek aynı şey değildi!

34

Kendi kendime yarattığım bu sorunu çözebilmek için üç haf­

ta sonum vardı. Eğer ülkemde böyle bir kriz ile karşılaşsaydım, A

tipi kişiliğim yüzünden çileden çıkmış olurdum. Garip olan şu ki,

havuzun kenarında otururken, olası bir endişe yerini heyecan ve­

rici bir maceraya bırakmıştı. Eğitim ve öğretim kariyerimde ilk

defa bir dersin tüm sorumluluğuna sahip olmak ve takım çalış­

masının kısıtlamalarına ve tarzına uyum göstermek zorunda ol­

mamak beni heyecanlandırmaya başlamıştı bile.

Minyatür İnsanlar Olarak Hücreler
İşin sonunda, doku bilimi dersini verdiğim dönem akademik

kariyerimin en heyecan verici ve entelektüel olarak da en tatmin

edici dönemi haline geldi. Dersi istediğim şekilde vermekte özgür

olduğum için birkaç yıldır aklımda olan yeni bir yaklaşımı konu­

yu anlatırken denemeye karar verdim. Hücreleri "minyatür insan­

lar" olarak düşünmenin onların fizyolojisini ve davranışlarını

anlamayı kolaylaştıracağı düşüncesi beni büyülemişti. Ders için

yeni bir taslak oluşturmayı düşünürken heyecanlanmıştım. Hüc­

re ve insan biyolojisi arasındaki benzerlikleri bulmak çocukken

bilimin bana verdiği ilhamı yeniden canlandırmıştı. Ayrıcalıklı

bir fakülte üyesi olarak sonu gelmeyen görüşmeleri ve bana iş­

kence gibi gelen fakülte partilerini de düşünecek olursak idari de­

taylarla uğraşırken hissedemesem de araştırma laboratuarında

hâlâ bu heyecanı hissedebiliyordum.

Hücreleri "insanmış gibi" düşünmek istiyordum çünkü yıl­

lardır onları mikroskopla inceliyorum. Başta anatomik olarak

oldukça basit görünseler de, Petri kabında hareket eden küçük

damlacıkların karmaşıklığı ve gücü karşısında kendimi aciz

hissediyorum. Belki okulda hücrenin temel parçalarını öğren-

mişsinizdir. Genetik materyalleri de kapsayan bir çekirdek,

enerji üreten mitokondri, dış kısmı çevreleyen koruyucu hüc­

re zarı ve aradaki sitoplazma. Fakat anatomik olarak basit gö­

rünen bu hücrelerin içinde oldukça karışık dünyalar var; bu

akıllı hücrelerin kullandığı teknolojiyi bilim adamları hâlâ tam

olarak çözemediler.

35

Aklımdan hiç çıkmayan bu hücrelerin "minyatür insanlar" ol­

duğu düşündüm. Ama bu düşünce birçok biyolog tarafından sap­

kınlık olarak adlandırılırdı. İnsan olmayan herhangi bir şeyin, o

şeye insan özellikleri katılarak anlatılmaya çalışılmasına insanbi-

çimcilik deniliyor. "Gerçek" bilimciler insanbiçimciliği ölümcül

bir günah olarak görüyor ve bunu çalışmalarında kullanan bilim

insanlarını da dışlıyorlar.

Ancak ben doğruluktan haklı bir sebep uğruna ayrıldığıma ina­

nıyorum. Biyologlar, bilimsel anlayışı doğayı gözlemleyerek ve

olayların işleyiş şekli ile ilgili hipotezler üreterek edinmeye çalı­

şıyorlar. Öne sürdükleri fikirleri test etmek için deneyler yapıyor­

lar. Hipotezler oluşturmak ve deneyler yapmak bilim insanlarını

ister istemez hücre veya yaşayan başka bir organizmanın yaşamı­

nı nasıl sürdürdüğünü düşünmeye sevk ediyor. "İnsan" çözümle­

rini uygulamak yani biyolojinin sırlarını çözmenin insan bakış

açısından görünüşü bazı bilim insanlarını otomatik olarak insan-

biçimcilikten suçlu hale getiriyor. Ne kadar görmezden gelmeye

çalışırsanız çalışın, biyolojik bilim ele aldığınız konuyu az da ol­

sa insanileştirmek üzerine kuruludur.

Aslına bakarsanız ben insanbiçimciliğe karşı çıkan ve hiçbir

şekilde yazılı olmayan bu yasaklamanın, dini otoritelerin insan

ve Tanrının yarattığı diğer canlılar arasında hiçbir şekilde doğru­

dan bir ilişki olamayacağını savundukları karanlık çağlardan kal­

ma eski bir düşünceden kaynaklandığına inanıyorum. İnsanlar

ampulü, radyoyu ya da çakıyı insan özellikleri ile tanımlamaya

çalıştıklarında insanbiçimcilik değer kazanırken, aynı şeyi yaşa­

yan organizmalar için yapmaya çalıştıklarında neden sorun olu­

yor? Bunun için geçerli bir sebep bulamıyorum. İnsanlar çok

hücreli organizmalardır yani doğamız gereği hücrelerimizle aynı

temel davranış biçimlerine sahibiz.

Ancak, bu paralelliği kabul etmek bakış açımızı değiştirme­

mizi gerektiriyor. Bu konuyu, tarihsel olarak yani Museviliğe ve

Hıristiyanlığa dayanan inançlarımız doğrultusunda ele alacak

olursak diğer tüm bitki ve hayvanlardan daha ayn ve farklı bir şe­

kilde akıllı yaratıklar olarak yaratıldığımızı söyleyebiliriz. Bu gö­

rüş bizim diğer canlıları, özellikle evrimsel yaşam basamaklarında

36

alt sıralarda yer alanları, düşünme yetisi olmayan yaşam formla­

rı olarak küçük görmemize neden oluyor.

Hiçbir şey gerçekten daha uzak olamaz. Diğer insanları birey­

sel varlıklar olarak incelediğimizde ya da kendimizi aynada bi­

reysel bir organizma olarak gördüğümüzde bir bakıma, en azından

kendi gözlemleme seviyemizde baktığımızda haklıyız. Buna kar­

şın vücudu bu açıdan kavrayabilmeniz için sizi tek bir hücre bo­

yutuna getirirsem, dünya ile ilgili yepyeni bir bakış açısı ile

karşılaşırsınız. Ve bu açıdan geriye dönüp kendinize baktığınız­

da kendinizi artık tek bir varlıkmış gibi göremeyeceksiniz. Aksi­

ne, telaşla hareket eden 50 trilyon tek hücrenin oluşturduğu bir

topluluk olarak göreceksiniz.

Doku bilimi sınıfım için sürekli yeni şeyler düşünürken bir

yandan da çocukken kullandığım bir ansiklopedideki bir çizim

sürekli zihnimi meşgul ediyordu. İnsanlara ayrılan bölümde, in­

san vücudunu ana hatlarıyla gösteren birbiriyle özdeş ve üst üste

konduğunda örtüşen, saydam plastik sayfalarda yedi resim vardı.

İlk sayfasında çıplak bir insan resmi vardı. İlk sayfayı çevirdiğim­

de sanki derisini soymuşum gibi adale ve kas kısımlarını ortaya

çıkaran başka bir resim ortaya çıkıyordu. İkinci sayfayı çevirdi­

ğimde, kalan sayfalardaki birbiriyle örtüşen resimler vücudu tüm

parçalarıyla açık bir şekilde gösteriyordu. Sayfalan çevirirken sı­

rayla iskeleti, beyini, sinirleri, damarları ve organ sistemlerini gö­

rebiliyordum.

Karayiplerdeki dersim için böyle bir şey yapabilirdim. Ben

de bu saydam sayfaları birkaç eklemeyle güncelleyerek birbiriy­

le örtüşen sayfalar haline getirdim. Hücre yapılarının çoğuna si-

toplazma adı verilen bir sıvı tarafından tutulan ve onun "minyatür

organları"nı oluşturan organeller olarak bakılır. Organeller vü­

cudumuzdaki doku ve organların işlevsel açıdan karşılığıdırlar.

En büyük organel, çekirdeği, mitokondriyi, golgi aygıtını ve ko­

fulları içine alır. Dersi geleneksel olarak işlerken ilk olarak hüc­

resel yapılara, daha sonra insan vücudundaki doku ve organlara

değinilirdi. Bunun yerine insan hücrelerinin birbiriyle örtüşen

yapılarını göstermek amacıyla, dersi oluşturan bu iki bölümü bir­

leştirdim.

37

Öğrencilerime hücresel organel sistemlerinin kullandığı biyo­

kimyasal mekanizmaların, insan organ sistemlerinde kullanılan

mekanizmanın aynısı olduğunu anlattım. İnsanlar trilyonlarca

hücreden oluşuyorlar. Buna karşın, tek kişilik bir hücrenin işlev­

lerinden farklı "yeni" bir işleve vücudumuzda rastlayamayacağı-

mızı özellikle belirttim. Her ökaryot yani çekirdeği olan her hücre,

sinir sisteminin, sindirim sisteminin, solunum sisteminin, boşal­

tım sisteminin, endokrin sisteminin, kas ve iskelet sisteminin, do­

laşım sisteminin, deri ve üreme sisteminin ve hatta antikora

benzeyen "ubikuitin" proteinlerinden faydalanan bağışıklık sis­

teminin temel halinin bile işlevsel karşılığını içermektedir.

Ayrıca öğrencilerime, her hücrenin kendi kendine yaşamını

devam ettirebilen akıllı bir varlık olduğunu açıkladım. Bunu, bi­

lim insanları bir hücreyi vücuttan alıp kültür ortamında yetişti­

rerek kanıtlamışlardır. Çocukken sezgisel olarak anlamıştım,

akıllı hücreler belli bir niyet ve maksatla hareket ederler; zehir­

li ve kötü ortamlardan uzak durmaya çalışırken bir yandan da

yaşamlarına devam etmelerini sağlayacak uygun ortamlar arar­

lar. İnsanlar gibi hücreler de yaşadıkları minik çevrelerinden ge­

len binlerce uyarıyı incelerler. Bu bilgilerin incelenmesinin

ardından hücreler yaşamlarının devamı için gereken bir davra­

nışı tepki olarak seçerler.

Tek hücreler, çevresel tecrübelerinden yeni şeyler öğrenebil­

me ve hücresel bir hafıza yaratabilme yeteneğine de sahiptirler.

Hatta hücresel hafızalarını kalıtım yoluyla diğer nesillere aktara­

bilirler. Örneğin bir çocuk kızamığa yakalandığında, gelişimini

tamamlayamamış bir bağışıklık hücresi, kızamık virüsüne karşı

koruyucu bir protein antikoru üretmesi için çağırılır. Bu süreçte,

hücre kızamık antikor proteini üretebilmek için şablon olarak kul­

lanabileceği yeni bir gen yaratır.

Özgün bir kızamık antikoru üretirken ilk oluşum gelişmekte

olan bağışıklık hücrelerinin çekirdeklerinde meydana gelir. Hüc­

relerin genleri arasında pek çok kendine özgü bir biçimde oluşmuş

DNA parçası vardır. Bunlar protein parçacıklarını kodlarlar. DNA

parçalarını rasgele toplayıp yeniden birleştirerek, bağışıklık hüc­

releri bir sürü farklı gen yaratırlar ve bu genlerin her biri kendine

38

özgü bir şekli olan antikor proteinlerinin tamamlayıcısıdır. Geliş­

mekte olan bir bağışıklık hücresi, vücuda saldıran kızamık virüs­

lerine karşı fiziksel anlamda en "yakın" tamamlayıcı antikor

proteinini ürettiğinde, hücre harekete geçer.

Harekete geçen hücreler, hücrenin antikor proteininin son ha­

lini mükemmel bir şekilde "ayarlamak" için çekim olgunlaşması

adı verilen şaşırtıcı bir mekanizma kullanırlar. Bu şekilde, onu

vücuda saldıran kızamık virüslerine karşı tam anlamıyla bir ta­

mamlayıcı haline getirirler. [Li, et al, 2003; Adams, et al, 2003]

Çoktan harekete geçmiş olan bağışıklık hücreleri Somatik Hiper-

mutasyon adı verilen bir işlemle orijinal antikor geninin yüzlerce

kopyasını üretirler. Ancak, bir genin, farklı şekilde bir antikor pro­

teini şifreleyebilmesi için, her yeni halinin hafifçe değiştirilmesi

gerekir. Hücre, en iyi antikoru üreten değişken geni seçer. Seçi­

len gen de defalarca somatik mutasyona maruz kalır. Bu şekilde,

şekli daha da düzgünleştirilen antikor kızamık virüsüne karşı mü­

kemmel fiziksel bir tamamlayıcı haline gelir. [Wu, et al, 2003;

Blanden ve Steele 1998; Diaz ve Casali 2002; Gearhart 2002]

Şekillendirilmiş antikor, virüsün üzerine kilitlendiğinde, onu

etkisiz hale getirir ve imha etmek için işaretler, bu şekilde çocu­

ğu kızamığın neden olacağı tahribatlardan korur. Birey gelecek­

te yine kızamık virüsüne maruz kalırsa diye hücreler bu antikoru

"genetik" hafızalarına alırlar ve derhal koruyucu bağışıklık tepki­

sini başlatabilirler. Ve hücre ikiye bölündüğünde, yeni antikor ge­

ni bir sonraki nesle geçirilir. Bu süreçte hücre yalnızca kızamık

virüsü hakkında bilgi edinmez aynı zamanda kalıtım yoluyla ak­

tarılabilen ve yavru hücreler arasında paylaşılan bir "hafıza" ya­

ratır. Genetik mühendisliğinin bu inanılmaz başarısı son derece

önemli çünkü hücrelerin gelişimini sağlayan kalıtsal bir "zekâ"

mekanizması olduğunu gösteriyor.

Yaşamın Başlangıcı:

Akıllı Hücreler Daha da Akıllanıyor
Hücrelerin bu kadar akıllı olmasına şaşmamak gerekir. Bu ge­

zegen üzerindeki ilk yaşam formları tek hücreli organizmalardı.

39

Dünya oluştuktan sonraki ilk 600 milyon yıl içinde burada olduk­

larını ortaya çıkan fosillerden anlayabiliyoruz. Bunu izleyen 2,75

milyar yıllık dünya tarihinde ise sadece serbest yaşayan, tek hüc­

reli organizmalar (bakteriler, algler ve amibe benzeyen protozo-

anlar) dünya nüfusunu oluşturmaktaydı.

Yaklaşık 750 milyon yıl önce, çok hücreli organizmalar (bit­

kiler ve hayvanlar) ilk defa ortaya çıktığında, bu akıllı hücreler

daha da akıllı hale gelmenin yolunu bulmuşlardı. Çok hücreli

yaşam formları başlangıçta tek hücreli organizmalardan oluşan

dağınık topluluklar ya da "koloni"lerdi. Önceleri, hücresel top­

luluklar birçok hücreden oluşuyorlardı. Ancak topluluk halinde

yaşamanın evrimsel avantajı, onları aynı toplulukta ve birbiriyle

etkileşim içerisindeki milyon, milyar, hatta trilyonlarca tek kişi­

lik hücreyi kullanarak organize olmaya yönlendirmiştir. Her bir

hücre mikroskobik boyutlara sahip olmasına rağmen, çok hüc­

reli toplulukların boyutları değişkenlik gösterir. Ya çok zor gö­

rülebilirler ya da tek bir parça halindedirler. Biyologlar, bu

örgütlenmiş toplulukları gözlemleyebildikleri yapılarına göre sı­

nıflandırmaktadırlar. Hücresel topluluklar çıplak gözle tek bir var-

lıkmış gibi görünseler de (bir fare, bir köpek ya da bir insan)

aslında milyonlarca ve hatta trilyonlarca hücrenin iyi bir şekilde

örgütlenmesi sonucu oluşmuşlardır.

Daha da büyük topluluklara doğru evrimsel baskı, yalnızca bi­

yolojik hayatta kalma zorunluluğunun bir yansımasıdır. Bir orga­

nizma çevreyi ne kadar iyi tanır ve farkına varırsa, yaşama şansı

o kadar artar. Ve hücreler bir araya gelip bağlandığında, bilgi ve

farkındalıkları katlanarak artar. Eğer her bir hücreye X adı altın­

da rasgele bir farkındalık değeri verecek olursak, koloniye ait her

organizmanın topluca bakıldığında kolonide bulunan hücre sayı­

sının en az X katı kadar farkındalık değeri sahibi olabilme potan­

siyeli vardır.

Böyle yüksek yoğunluklarda hayatta kalabilmek için, hücreler

yapılandırılmış ortamlar yaratırlar. Bu karmaşık topluluklar, iş

yükünü kendi aralarında büyük şirketlerdeki sürekli değişkenlik

gösteren teşkilat şemalarındakinden çok daha özenli ve kullanış­

lı bir şekilde dağıtırlar. Özel görevler için ayrılmış bireysel hüc-

4 0

relere sahip olmanın topluluk için çok daha verimli olduğu anla­

şılmaktadır. Bitkiler ve hayvanlar gelişirken, hücreleri daha em­

briyo halindeyken bu özel işlevleri edinmeye başlar. Sitilojik

özelleşme süreci hücrelerin vücuttaki özel doku ve organları oluş­

turabilmelerini sağlar. Zamanla, farklılaşma modeli yani toplulu­

ğun üyeleri arasında iş yükünün dağıtılması topluluktaki her

hücrenin genlerindeki hafızaya kazınır. Böylece organizmanın

yetkinliği ve hayatta kalabilme yetisini önemli ölçüde artırır.

Örneğin, daha büyük organizmalarda, hücrelerin sadece çok

az bir bölümü çevresel etkileri okumak ve onlara tepki vermekle

uğraşır. Bu, sinir sistemindeki doku ve organları oluşturan uz­

manlaşmış hücreler grubunun görevleri arasındadır. Sinir siste­

minin işlevi, çevreyi algılamak ve büyük bir hücresel topluluktaki

diğer bütün hücrelerin davranışlarını düzenlemektir.

İş yükünün topluluktaki hücreler arasında bölünmesinin bir

faydası daha vardır. Sayesinde daha çok hücre daha az şeyle ya­

şayabilir. Eski bir atasözünde olduğu gibi, "İki kişi, bir kişinin

yaşadığı fiyata yaşayabilir. " Ya da iki yatak odası inşa etmenin

maliyetini düşünün, tek bir ev ile yüz daireli bir sitede iki odalı bir

daire inşa etmenin maliyetini karşılaştırın. Hayatta kalabilmek

için, her hücrenin belli bir miktar enerji harcaması gerekir. Top­

luluktaki bireylerin sakladığı bu enerji hem hayatta kalma şansı­

nı artırır hem de daha kaliteli bir yaşam sağlar.

Amerikan kapitalist düzeninde, Henry Ford toplumsal çaba­

nın farklı bir şekilde kullanıldığında düzenli avantaj sağlayabi­

leceğini fark etti ve bunu araba üretirken kendi montaj hattı

sistemini yaratmakta kullandı. Ford'dan önce birçok konuda ye­

tenekli işçilerin oluşturduğu küçük bir grup tek bir araba yapabil­

mek için bir ya da iki haftaya ihtiyaç duyuyordu. Ford dükkânını

her işçinin uzman olduğu alanda çalışabileceği şekilde hazırladı.

Alanlarında farklılaşmış bir sürü işçi, Ford tarafından uzun bir sı­

ra halinde konumlandırıldı ki buna montaj hattı deniliyor ve her

aşamada biraz daha gelişen araba bir uzmandan diğer uzmana gi­

diyor. İş alanında uzmanlaşmanın sağladığı verimlilik, Ford'un

yeni bir arabayı haftalarca süren bir zaman dilimi yerine doksan

dakika içinde üretmesini sağladı.

41

Charles Darwin yaşamın ortaya çıkışı ile ilgili radikal bir teori

üzerinde dururken, ne yazık ki evrim için gerçekten gerekli olan

"işbirliğini" işimize öyle geldiği için, gözden kaçırdık. Yüz elli yıl

önce, Darwin yaşayan organizmaların hayatta kalabilmek için sü­

rekli "var olma mücadelesi" içinde oldukları sonucuna varmıştı.

Darwin'e göre, mücadele ve şiddet sadece hayvan (insan) doğası­

nın bir parçası değildi, aynı zamanda evrimsel ilerlemenin temel iti­

ci güçleriydi. Türlerin Kökeni kitabının son bölümünde Doğal

Ayıklanma Yöntemi ya da Yaşam Mücadelesinde Tercih Edilen

Türlerin Korunması başlığı altında, Darwin hayatta kalabilmek için

kaçınılmaz olan bir mücadeleden bahsediyor ve evrimin "doğanın

açlık ve ölüme karşı savaşı" olduğunu belirtiyor. Darwin'in evri­

min rasgele olduğu bir dünyaya sahip olduğumuz görüşünü Tenn­

yson şiirsel olarak ve yaşam için verilen anlamsız ve kanlı savaşı

kastederek "dişleri ve pençeleri kanlı" diye tasvir etmektedir.

Kanlı Pençeler Olmadan Evrim
Darwin kesinlikle en ünlü evrimci bilim insanı sıfatını taşısa

da, evrimi bilimsel bir gerçek olarak ortaya koyan ilk bilim insa­

nı, tanınmış Fransız biyolog Jean-Baptiste de Lamarck'tır. [La­

marck 1989, 1914, 1963] Darwin'in teorisinin çağdaşlaştınlmış

ve yirminci yüzyıl moleküler biyolojisini de içine alan versiyonu

"Neo-Darwinizm" in önde gelen mimarı Ernst Mayr bile La-

mark'ın bu yönden bir öncü olduğunu kabul etmektedir. Evrim

ve Yaşam Çeşitliliği [Mayr 1976, sayfa 227] adını taşıyan 1970 yı­

lına ait kitabında Mayr, bu konuya şöyle değiniyor; "Bana öyle

geliyor ki birkaç Fransız tarihçinin de savunduğu gibi Lamarck

"evrim teorisinin kurucusu" olarak anılmaya çok daha uygun­

dur. .. Organik evrim konusunu anlatabilmek için koskoca bir ki­

tabı sadece bu konuya ayırmıştır. Bütün hayvanlar aleminin evrim

sonucu ortaya çıktığını da ilk gösteren odur."

Lamarck teorisini Darwin'den elli yıl önce ortaya atmakla kal­

mayıp aynı zamanda evrimin mekanizmaları hakkında çok daha

ılımlı bir teori öne sürmüştür. Lamarck'ın teorisine göre evrim,

organizmalar arasındaki "eğitici" ve işbirlikçi etkileşime ve ya-

4 2

43

şam formlarının dinamik bir dünyada hayatta kalmasını ve evrim

geçirmesini sağlayan çevreye bağlıdır. Onun düşüncesine göre,

organizmalar değişen bir çevrede hayatta kalmaları için gerekli

olan uyumluluğu edinip diğer nesillere aktarırlar. Lamarck'ın ev­

rim mekanizmaları hipotezinin yukarıda bahsedilen biyologların

bağışıklık sisteminin çevreye uyum sağladığı düşüncesi ile bağ­

daşması ilginçtir.

Lamarck'ın teorisi ilk zamanlarda kilisenin hedefi olmuştu.

İnsanın alt yaşam formlarından geliyor olduğu fikri dini açıdan

yanlış görülüyor ve kınanıyordu. Bunun yanı sıra yaradılışçı

düşünceyi benimseyen meslektaşları da teorileri ile dalga geçi­

yor ve onu küçük görüyorlardı. Gelişim biyologu August We-

ismann, Lamarck'ın organizmaların hayatta kalmak için çevre

ile etkileşimleri sonucu edindikleri özelliklerini gelecek nesil­

lere aktardıklarını iddia eden teorisini test etmeye çalıştığında,

bir anlamda Lamarck'ın unutulmasına yardımcı oldu. Weis-

mann, yaptığı deneylerden birinde bir erkek ve bir dişi farenin

kuyruklarını keserek onları çiftleştirdi. Weisman'a göre eğer

Lamarck'ın teorisi doğru ise şu an kuyrukları olmayan ebe­

veynlerin bunu gelecek nesillere de aktarmaları gerekiyordu.

Doğan ilk farelerin kuyrukları vardı. Weismann deneyi yirmi

bir nesil boyunca sürdürdü ancak kuyruksuz tek bir fare bile

doğmadı. Bu Weismann'ın Lamarck'ın kalıtım teorisinin yan­

lış olduğu sonucuna ulaşmasını sağladı.

Ancak Weismann'ın deneyi Lamarck'ın teorisini gerçek an­

lamda test etmiyordu. Lamarck'ın biyografisini yazan L J . Jorda-

nova'ya göre, Lamarck bu şekildeki evrimsel değişimlerin

gerçekleşmesi için çok uzun zamana ihtiyaç duyulduğunu iddia

ediyordu. 1984 yılında Jordanova, Lamarck'ın teorisinin birkaç

"önerme" üzerine kurulu olduğunu yazmıştı ve bu önermelerin

içinde; "yaşayan canlıları yöneten yasalar, aradan çok uzun za­

man geçtikten sonra giderek daha karmaşık formları ortaya çı­

karıyordu." cümlesi de vardı. [Jordanova 1984, sayfa 71]

Weisman'ın beş yıl süren deneyi açık bir şekilde bu teoriyi test et­

mek için yeterince uzun değildi. Deneydeki çok daha önemli bir

hata ise Lamarck'ın hiçbir zaman organizmada meydana gel:

her değişimin bu teoriye dahil olduğunu iddia etmemiş olmasıy­

dı. Lamarck, organizmaların hayatta kalmak için ihtiyaç duy­

duklarında bu özelliklere tutunduklarını (kuyruklar gibi)

söylemektedir. Weismann farelerin hayatta kalmak için kuy­

ruklarına ihtiyaç duymuş olduğunu düşünmemiş olmasına rağ­

men, kimse farelere kuyruklarının yaşamaları için gerekli

olduğunu düşünüp düşünmediklerini sormamıştı!

Bariz hatalarına rağmen, kuyruksuz fareler çalışması La-

marck'ın şöhretini yok etmeye yaradı. Hatta, Lamarck çoğunluk­

la görmezden gelindi veya kötülendi. Bir Evrimcinin Evrimi adlı

eserinde, Cornell Üniversitesi evrimcisi C.H Waddington [Wad-

dington 1975, sayfa 38] şöyle yazar, " Biyoloji tarihinde Lamarck

adı, niyet ve amacı ne olursa olsun, bir kötüleme terimi haline ge­

len tek önemli kişiliktir. Pek çok bilim insanının katkıları zama­

na dayanamayabilir fakat çok az yazarın kitabı yazıldığından iki

asır sonra dahi öyle yoğun bir umursamazlıkla dışlanmıştır ki,

kuşkucu bir kişilik bunun vicdani bir rahatsızlığa denk olduğun­

dan kuşkulanabilir. Esasen, bana göre Lamarck haksız yere yar­

gılanmıştır."

Waddington ileri görüş sahibi bu cümleleri otuz yıl önce yaz­

mıştır. Bugün zamanında çok fazla kınama ve suçlamaya maruz

kalmış biyologun aslında tamamıyla haksız olmadığını ve çok faz­

la övdüğümüz Darwin'in de tamamen haklı olmadığını öne süren

Yeni Biyolojinin ışığında Lamarck'ın teorileri yeniden gözden

geçirilmektedir. Oldukça saygın bir dergi olan Science'da 2000

yılında yayınlanan bir makalenin başlığı ifade özgürlüğünün bir

işaretiydi; "Lamark sanki biraz haklı mıydı?" [Balter 2000]

Bazı bilim insanlarının Lamarck'ın teorilerini yeniden gözden

geçirmelerinin bir nedeni de evrimi savunanların biyosferde ya­

şamımızı sürdürebilmemiz için işbirliğinin ne kadar önemli oldu­

ğunu sürekli hatırlatmalarıdır. Bilim insanları doğadaki ortak

yaşam ilişkilerini uzun zamandır vurgulamaktadırlar. Darwin'in

Kör Nokta sında [Ryan 2002, sayfa 16] İngiliz fizikçi Frank Ryan

böyle ilişkilerden bir kısmını tarihleriyle beraber kaydetmiştir. Bu

kayıtların içinde partneri olan balık onu etraftaki tehlikeli balık­

lardan korurken yiyecek toplamaya çalışan bir karides ve kabuğu-

4 4

nun üzerinde pembe bir anemon taşıyan bir pamavur da var. "Ba­

lıklar ve ahtapotlar parnavurlarla beslenmekten hoşlanırlar ancak

bu türlere yaklaştıklarında anemon parlak renkteki, üzerinde ze­

hirli okçuklar bulunan antenlerini dışarı çıkarırlar ve potansiyel

düşmanı sokarlar ve bu yüzden de onu yemeğini başka yerde ara­

maya yönlendirirler." Savaşçı anemon da bu ilişkiden bir şekilde

faydalanır çünkü pamavurdan geriye kalanları o yer.

Ancak, bugün doğadaki işbirliği anlayışı göründüğünden çok

daha derin bir anlama sahiptir. Yakın bir zamanda Science dergi­

sinde yayınlanan "Küçük Arkadaşlarımızdan Aldığımız Küçük

Yardımlarla Yaşıyoruz" ismini taşıyan makaleye göre "Biyo­

loglar gün geçtikçe hayvanların beraberce evrim geçirmiş ol­

duklarının ve normal sağlık ve gelişim için gerekli olan farklı

mikroorganizma topluluklarıyla beraber yaşamaya devam ettik­

lerinin farkına varıyorlar." [Ruby, et al, 2004] Bu ilişkiler üzeri­

ne yapılan çalışmalar "Sistem Biyolojisi" adı verilen ve çok çabuk

büyüyen bir alandır.

İronik bir şekilde, son yıllarda bize anti- bakteriyel sabunlar­

dan tutunda antibiyotiklere kadar kullanabileceğimiz her şeyi kul­

lanarak mikroorganizmalarla savaşmak öğretildi. Ancak bu basit

mesaj bakterilerin sağlığımız için gerekli olduklarını gözden ka­

çırmaktadır. İnsanların mikroorganizmalardan nasıl faydalandı­

ğının en basit ve klasik örneği hayatta kalabilmemiz için gerekli

olan sindirim sistemimizdeki bakterilerdir. Mide ve bağırsakları­

mızdan bakteriler yiyecekleri sindirmemize ve gerekli vitamin­

leri emmemize yardımcı olur. Mikroplar ve insanlar arasındaki

bu işbirliği antibiyotiklerin yaygın olarak kullanıldıklarında ha­

yatımız için tehlikeli olmalarının temel nedenidir. Antibiyotikler

seçici davranmadan her şeyi öldürürler; zararlı bakterileri öldüre-

bildikleri gibi hayatta kalmamız için gerekli olan bakterileri de

öldürebilirler.

Genom bilimi alanında kaydedilen son gelişmeler türler ara­

sında fazladan bir işbirliği mekanizması daha olduğunu ortaya çı­

kardı. Görünen o ki, yaşayan organizmalar aslında genlerini

paylaşarak hücresel toplulukları bir araya getiriyorlar. Genlerin

bireysel bir organizmadan bir sonraki nesle ancak üreme yolu ile

45

aktanlabildiği düşünülüyordu oysa. Artık bilim insanları genle­

rin sadece bir türü oluşturan bireysel üyeler arasında değil aynı

zamanda farklı türler arasında da paylaşıldığını fark etti. Gen

transferi yolu ile genetik bilgiyi paylaşmak evrimi hızlandırır çün­

kü organizmalar diğer organizmalardan "öğrenilmiş" tecrübeleri

edinirler. [Nitz, et al, 2004; Pennisi 2004; Boucher, et al, 2003;

Dutta ve Pan 2002; Gogarten 2003] Genlerin paylaşımı göz önü­

ne alındığında, organizmalar artık birbirinden bağımsız varlıklar

olarak görülemez; türler arasında duvarlar yoktur. Enerji Bölümü

Mikrobik Genom Programı müdürü Daniel Drell Bilim dergisine

şunları söyledi (2001 294:1634): "...artık rahatlıkla bir türün ne

anlama geldiğini söyleyebilmemize imkân yok" [Pennisi 2001]

Bu bilgi paylaşımı tesadüfen olmuş bir şey değil. Bu biyosfer­

deki yaşamı geliştirmek ve güzelleştirmek için doğanın kullandı­

ğı bir yöntem. Önceden de bahsedildiği gibi, genler organizmanın

öğrenilmiş tecrübelerinin fiziksel hafızalarıdırlar. Kısa bir süre

önce fark edilen bireyler arasındaki gen değişimi bu hafızaların

dağılmasını sağlar ve bu yüzden toplum yaşamını oluşturan tüm

organizmaların hayatta kalmasında etkilidir. Artık iç ve dış türler­

deki gen mekanizmasının farkında olduğumuza göre, genetik mü­

hendisliğinin tehlikeleri daha açık bir şekilde görülmektedir.

Örneğin bir domatesin genleri üzerinde oynama yapmak sadece o

domatesle sınırlı kalmayabilir ve tüm biyosferi tahmin edemeye­

ceğimiz bir şekilde değiştirebilir. Bu alanda çoktan yapılmış bir

çalışma var ve bu çalışma insanlar genetik olarak değiştirilmiş yi­

yecekleri sindirdikleri zaman yapay olarak yaratılmış olan genle­

rin devreye girdiğini ve bağırsaklardaki yararlı bakterilerin

karakterini değiştirdiğini göstermektedir. [Heritage 2004; Nether-

wood, et al, 2004] Aynı şekilde, genetik bir plana uygun olarak

üretilen tarım ürünleri ve etraflarındaki yerli ürünler arasındaki

gen transferi superweeds (ilaç türlerine dayanıklılık oluşturan ot­

lar) olarak düşünülen gerçekten dayanıklı türlerin ortaya çıkma­

sına yol açtı. [Milius 2003; Haygood, et al, 2003; Desplangue, et

al, 2002; Spencer ve Snow 2001] Genetik mühendisleri çevreye

genetik olarak değiştirilmiş organizmalar yayarken, hiçbir zaman

gen transferi gerçeğini dikkate almadılar. Onların belli bir plana

46

göre oluşturduğu genler yayılırken ve çevredeki diğer organiz­

maları da değiştirirken bu ihmalin doğurduğu korkunç sonuçlan

işte şimdi yaşamaya başlıyoruz. [Watrud, et al, 2004]

Türler arasındaki işbirliğinin önemini gösteren ortak genetik ka­

derimizden aldığımız dersleri uygulamada başansız olursak, insan

yaşamını tehdit edeceğimiz konusunda kalıtımsal evrimi savunan

bilim insanlan bizi uyanyor. Bireylerin önemini vurgulayan Dar­

win'in teorisinin ötesine geçerek topluluğun önemini vurgulayan

bir teori üretmemiz gerekiyor. İngiliz bilim insanı Timothy Len-

ton, evrimin türlerin içerisindeki bireylerin etkileşiminden çok

türler arasındaki etkileşime bağlı olduğuna dair kanıtlar sunuyor.

Bu şekilde evrim en uygun bireyin değil en uygun grubun hayat­

ta kalması üzerine kurulu bir hale geliyor. Nature''da yayınlanan

bir makalesinde Lenton bireyler ve onların evrimdeki rolü üze­

rinde odaklanmak yerine "hangi özelliklerin devam edip hakimi­

yet kazandığını tam anlamıyla anlamak için organizmaların

hepsini ve maddesel çevrelerini göz önünde bulundurmalıyız" di­

yor. [Lenton 1998]

Lenton dünyanın ve üzerindeki tüm türlerin birbiriyle etkile­

şim içinde olan ve yaşayan bir organizma olduğunu savunan Ga­

ia hipotezini kabul ediyor. Hipotezin doğru olduğunu kabul

edenler ya bir yağmur ormanını yok ederek ya ozon tabakasını

delerek ya da genetik mühendisliği ile organizmaları değiştirerek

bir şekilde Gaia adı verilen bu süper organizmanın dengesini bo­

zabileceğimizi ve onun yaşamını ki dolayısıyla kendi yaşamımı­

zı tehdit edebileceğimizi söylüyorlar. İngiltere'nin Doğal Çevreyi

Araştırma Kurulu tarafından gerçekleştirilen son çalışmalar bu

endişelerin doğru olabileceğini gösteriyor. [Thomas, et al, 2004;

Stevens, et al, 2004] gezegenimizin tarihinde beş kere toplu soy

tükenmesi gerçekleşirken, hepsi bir kuyruklu yıldızın dünyaya

çarpması gibi uzayda gerçekleşen bir olay sonucu meydana gel­

diği tahmin ediliyor. Yapılan yeni çalışmalardan biri "doğal dün­

ya tarihindeki altıncı ve en büyük soy tükenmesi olayını yaşıyor"

şeklinde bir sonuca ulaşmıştır. [Lovell 2004] Ancak bu defa soy

tükenme sebebi uzayda gerçekleşen bir olayla bağlantılı değil.

Çalışmayı yürütenlerden biri olan Jeremy Thomas'a göre "Söyle-

47

yebileceğimiz kadarıyla bu seferki bir hayvan organizması yü­

zünden gerçekleşiyor-insan."

Hücrelerin Dilinde Gezinmek
Tıp fakültesinde eğitim verdiğim yıllarda, tıp öğrencilerinin

akademik bir ortamda bir kamyon dolusu avukattan çok daha re­

kabetçi ve dedikoducu olduğunu fark ettim. Dört yorucu yılın ar­

dından mezun olabilen en "uygun" öğrenci olabilmek için

Darwin'in öne sürdüğü tarzda bir mücadeleyi yaşıyorlardı. Sade­

ce tıp derslerinden yüksek not almak için uğraşan öğrencilerin et­

raflarındaki diğer öğrencileri dikkate almayan arayışları hiç

şüphesiz Darwinsel bir modeli takip ediyordu ama bu merhamet­

li şifacılar olmak için uğraşan öğrenciler için biraz ironik bir ara­

yış gibi görünüyordu.

Ancak adada kaldığım süre boyunca tıp öğrencileri hakkında

kafamda oluşan tüm kalıplar yıkıldı. Deyim yerindeyse, onları sa­

vaşa çağırdığımda, tıp öğrencisi olmaya pek de uygun olmayan sı­

nıfım klasik tıp öğrencileri gibi davranmayı bıraktı. En uygunun

hayatta kaldığını savunan zihniyeti bir kenara bırakıp, dönem bo­

yu hayatta kalmalarını sağlayacak bir takım için, tek bir güç için

birleştiler. Daha güçlü öğrenciler onlardan daha zayıflara yardım

ettiler ve bu şekilde hepsi güçlenmiş oldu. Uyumları hem şaşırtı­

cıydı hem de çok güzel görünüyordu.

Sonunda onlara bir sürprizim vardı. Hollywood filmlerindeki

mutlu sonlar gibi bir şey olacaktı. Final sınavları için Wiscon-

sin'deki öğrencilerin geçmek zorunda olduğu sınavın tamamen

aynısını öğrencilerime verdim. Bu "dışlanmış" öğrenciler ve on­

ların Amerika'daki "elit" akranları arasında performans açısın­

dan neredeyse hiç fark yoktu. Çoğu öğrenci daha sonra evine

döndüğünde ve kendisi gibi tıp okuyan yaşıtlarıyla tanıştığında,

hücre ve organizmaların yaşamını yöneten prensipleri onlardan

çok daha iyi bildiğini fark etti. Bu gurur verici bir gelişmeydi.

Öğrencilerim akademik açıdan bir mucize gerçekleştirdikleri

için tabii ki çok sevinçliydim. Ama bunu nasıl yapabildiklerini

tam olarak idrak edinceye kadar yıllar geçmişti. O zamanlar, bir

48

ersin formatının her şeyden önemli olduğunu düşünüyordum ve

hâlâ dersi işlerken insan ve hücre biyolojisini örtüştürmenin da­

ha iyi bir yol olduğunu düşünüyorum. Daha önceden de söyledi­

ğim gibi bazıları bu iddialarımdan sonra benim bir çatlak profesör

olduğumu düşünebilir ama ben yine de öğrencilerimin başarısının

en önemli nedenlerinden birinin Amerika'daki akranlarının dav­

ranışlarından kaçınmaları olduğuna inandığımı söylemeden ge­

çemeyeceğim. Amerikalı akıllı tıp öğrencilerini taklit etmektense,

akıllı hücrelerin davranışlarını taklit ettiler ve daha akıllı olabil­

mek için bir araya geldiler. Öğrencilerimin yaşamlarını hücrele­

rin yaşamlarına göre şekillendirdiklerini söylemedim çünkü hâlâ

gelenekçi, bilimsel eğitimin etkisi altındaydım. Fakat benim hüc­

relerin yardımlaşarak daha karmaşık ve etkin organizmalar oluş­

turmak için gruplar kurma yeteneği hakkındaki konuşmamdan

sonra, öğrencilerimin de sezgileriyle bu yönde yol aldıklarını dü­

şünmek hoşuma gidiyor.

O zamanlar bunun farkında değildim ama şimdi hücreleri sü-

ekli övmemin öğrencilerimin başarısının başka bir nedeni oldu­

ğuna inanıyorum. Öğrencilerimi de övmüştüm. Birinci sınıf

öğrenciler gibi performans gösterebilmeleri için birinci sınıf öğ­

lenciler olduklarını duyma ihtiyacındaydılar. Çoğumuz zorunda

olduğumuz için değil zorunda olduğumuzu düşündüğümüz için

kısıtlı yaşamlar sürdürüyoruz ve gelecek bölümlerde bu konunun

üzerinde ayrıntılı bir şekilde duracağım. O yüzden şimdi bu ko­

nuyu atlıyorum. Kısaca özetlemek gerekirse, cennette geçirdiğim

dört ayın ardından, hücreler ve insanların hücrelerden öğrenebi­

lecekleri şeyler hakkındaki fikirlerimi netleştiren bir şekilde eği­

tim verdim. Yeni Biyoloji'yi anlama yolundaydım ki Yeni

Biyoloji hem genetiksel ve ebeveyne dayalı programlanma sonu­

cu yenilgiyi kabul etmeyi hem de en uygun olanın hayatta kaldı­

ğını iddia eden Darvvinizm'i reddediyordu.

49

İnsan kurallara sığmaz!

Bölüm
2

NEDENI ÇEVRE, APTAL

1967 yılında yüksek lisans eğitimim sırasında kök hücreleri kop­

yalamayı öğrenirken ilk gün edindiğim küçük de olsa bilgeliği

hiçbir zaman unutmayacağım. Başta çok basitmiş gibi görünen

bu bilgelik kırıntısının aslında işim ve hayatım için ne kadar de­

rin ve önemli olduğunu fark edebilmem onlarca yılımı aldı. Pro­

fesörüm, danışmanım ve aynı zamanda mükemmel bir bilim

insanı olan Irv Königsberg kök hücreleri kopyalama sanatında us­

talaşan ilk hücre biyologlarından biriydi. Üzerinde çalışma yap­

tığım yapay hücreler canımı sıkmaya başladığında, Königsberg

bunun sebebini ararken ilk önce hücrenin kendisine değil hücre­

nin içinde bulunduğu çevreye bakmam gerektiğini söylemişti.

Bunu Bili Clinton'ın seçim kampanyasını yöneten James Car-

ville'in 1992 yılı başkan seçimlerine damgasını vuran "Bunun ne­

deni ekonomi, aptal" şeklindeki açıklaması gibi dobra bir ifadeyle

söylememişti. Tıpkı Clinton'ın parti merkezine "Nedeni ekonomi,

51

aptal" şeklinde tabela gönderildiği gibi hücre biyologları da bi­

zim masalarımızın üzerine "Nedeni çevre, aptal" şeklinde tabe­

lalar yerleştirebilirlerdi. O dönemde açık olmamasına rağmen, bu

tavsiyenin yaşamın özünü kavrayabilmek için gereken anahtar ol­

duğunun nihayet farkına varmıştım. Irv'in tavsiyesinin bilgeliği­

ni kaç kez yeni baştan öğrendim. Onlara sağlıklı bir çevre temin

ettiğimde, hücreler giderek güçlenip geliştiler; çevre daha az uy­

gun olduğunda ise gelişimleri sekteye uğradı. Çevreyi yeniden es­

ki konumuna getirdiğimde, "hasta" hücreler yeniden canlandılar.

Ancak çoğu hücre biyologu bu doku yenileme teknikleri hak­

kında fikir sahibi değildi. Ve bilim insanlarının çoğu da Watson

ve Crick DNA'nın genetik şifresini çözdükten sonra çevresel et­

kileri göz önünde bulundurmayı bir kenara bırakmışlardı. Charles

Darwin bile hayatının sonlarına doğru evrim teorisinin çevrenin

rolünün küçümsenmesine neden olduğunu kabul etmişti. 1876 yı­

lında Moritz Wagner'a yazdığı bir mektupta şöyle diyordu: [Dar­

win, F18881

"Bence, yaptığım en büyük hata doğal ayıklanmadan bağımsız

olarak doğrudan çevreden gelen yiyecek, hava şartlan vb. gibi et­

kilere yeterli önemi vermemiş olmamdır... "Köken"i yazdığım sı­

ralarda, doğrudan çevreden gelen etkilere dair çok az kanıt vardı;

şimdi ise çok var."

Darwin'in izinden giden bilim insanları aynı hatayı yapmaya

devam ediyorlar. Çevreye yeteri kadar önem verilmemesi genle­

rin biyolojimizi "kontrol" ettiğini söyleyen genetik determinizm

inancı şeklinde karşımıza çıkan kalıtıma gereğinden fazla önem

verilmesine yol açıyor. Bu inanç hem bu yöndeki araştırmalara

harcanan paraların boşa gitmesine neden oluyor, hem de bir son­

raki bölümde de bahsedeceğim gibi çok daha önem arz eden bir

şekilde yaşamımız hakkındaki görüşlerimizi değiştiriyor. Genle­

rin yaşamınızı kontrol ettiğine inandığınızda, siz daha cenin halin­

deyken belirlenmiş olan genleriniz üzerinde hiçbir söz hakkınız

olmadığını biliyorsunuz ve bu size kendinizi kalıtım kurbanı olarak

düşünmenize iyi bir mazeret sunuyor. "İş alışkanlıklanm yüzün­

den beni suçlama- işlerin son teslim tarihlerini sürekli geciktirmem

benim hatam değil... Bu genetik!"

52

Genetik çağının başlangıcından beri, genlerimizin hizmetinde

olduğumuzu kabul etmek üzere programlandık. Şu an dünyada

sürekli beklemedikleri bir anda genlerinin onlara düşman olaca­

ğı korkusuyla yaşayan bir sürü insan var. Patlamaya hazır birer

bomba olduklarını sanan bir yığın insan düşünün. Annelerinin,

kardeşlerinin, teyzelerinin ya da amcalarının hayatlarında olduğu

gibi kendi hayatlarında da bir gün kanserin beklenmedik bir şekil­

de ortaya çıkmasını bekliyorlar. Diğer milyonlarca insan da bozu­

lan sağlıklarının zihinsel, fiziksel, duygusal ve ruhsal sebeplerin

bir araya gelmesine bağlı olarak değil de vücutlarındaki biyokim­

yasal mekanizmalardaki yetersizliklerden dolayı oluştuğuna ina­

nıyorlar. Çocuğunuz yaramaz mı? Bunun tedavisinde giderek

artan bir hızla uygun görülen ilk uygulama vücutlarında, zihinle­

rinde ve ruhlarında tam olarak ne olup bittiğini anlamak yerine

"kimyasal dengesizliği" ilaç yardımı ile tedavi etmek oluyor.

Huntington Kore, Beta Talasemi ve Kistik Fibroz gibi bazı

hastalıklar hiç şüphesiz bozuk bir gen yüzünden ortaya çıkıyorlar.

Ancak sadece genler yüzünden oluşan hastalıklar nüfusun yüzde

ikisinden çok daha azını etkiliyor; bu dünyadaki insanların büyük

çoğunluğu mutlu ve sağlıklı bir yaşam sürdürmelerini sağlayacak

genlerle doğuyorlar. Günümüzün felaketleri olarak görülen şeker,

kalp hastalıkları ve kanser mutlu ve sağlıklı bir yaşam evresini

kısaltmaktadır. Ancak bu hastalıklar tek bir gen yüzünden oluşan

hastalıklardan olmayıp birçok gen ve çevresel faktör arasındaki

karmaşık etkileşimler sonucu oluşmuşlardır.

Peki ya depresyondan şizofrene kadar her şey için bir gen ol­

duğunun keşfedildiğini yazan manşetler ne oluyor? Bu makalele­

ri daha dikkatli okuyun, nefes kesen başlıkların altında çok daha

makul gerçeklerden bahsedildiğini fark edeceksiniz. Bilim insan­

ları birçok hastalığı ve özelliği birçok genle ilişkilendirdiler ancak

herhangi bir özelliğe veya hastalığa neden olan bir gen çok nadir

bulundu.

Medyanın şu iki sözcüğün anlamını sürekli çarpıtmasından do­

layı insanların kafası karışıyor: İlişkili olmak ve sebep olmak. Bir

hastalıkla bağlantılı olmak ile o hastalığa sebep olmak farklı şey­

lerdir. Sebep olmak bir eylemi yönlendirmek, o eylemi kontrol

53

etmek demektir. Size anahtarlarımı göstersem ve arabamı belirli

bir anahtarın "kontrol ettiğini" söylesem, arabayı çalıştırmak için

anahtarı çevirmeniz gerektiğini bildiğiniz için bu cümlem size an­

lam ifade eder. Ama anahtar gerçekten arabayı kontrol ediyor mu?

Eğer kontrol ediyor olsaydı, anahtarı asla arabada bırakamazdınız

çünkü anahtarınız şöyle bir tur atmak için arabınızı ödünç alabilirdi.

Aslında anahtar sadece arabanın kontrolü ile "ilişkilidir"; arabayı

kontrol eden, anahtarı çeviren insandır. Belirli genler organizmanın

davranışları ve özellikleri ile ilişkilidirler. Ne var ki bir şey onla­

rı tetiklemedikçe harekete geçemezler.

Genleri ne harekete geçirir? Bu sorunun cevabı 1990 yılında

H. F. Nijhout tarafından yapılan "Mecazlar ile Genlerin Rolü ve

Gelişim" adlı bir araştırmada mükemmel bir şekilde ifade edil­

miştir. [Nijhout 1990] Genlerimizin biyolojimizi kontrol ettiği

fikri o kadar uzun süre sürekli tekrarlandı ki bilim insanlarının

bunun bir gerçek değil aslında sadece bir hipotez olduğunu unut­

muş olduğuna dair kanıtlar vardır. Aslına bakarsanız genlerin bi­

yolojimizi kontrol ettiği düşüncesi hiçbir zaman doğruluğu

ispatlanmamış bir varsayımdır. Hatta yapılan son bilimsel araş­

tırmalar bu varsayımın doğru olmama ihtimalini güçlendiriyor.

Nijhout'a göre genetik kontrol toplumumuzda bir metafor haline

geldi. Genetik mühendislerinin hastalıkları tedavi eden yeni tıb­

bi sihirbazlar olduklarına ve bu şekilde bir sürü Einsteinlar ve Mo-

zartlar yaratacaklarına inanmak istiyoruz. Ancak mecaz ve bilimsel

gerçek aynı şey değildir. Nijhout gerçeği şu şekilde özetliyor: "Bir

gen ürünü gerektiği zaman, genin ifadesini harekete geçiren, o

genin sahip olduğu ve aniden ortaya çıkan bir özellik değil de çev­

resinden aldığı bir işarettir." Başka bir deyişle, genetik kontrol

konusuna geri dönersek, "Nedeni çevre, aptal."

Protein: Yaşamın Yapı Taşı
Bilim insanları DNA'nın mekanizmalarına odaklandıkların­

dan, genetik kontrolün nasıl bir metafor haline geldiğini anlamak

kolay. Organik kimyacılar, hücrelerin 4 çeşit büyük molekülden

meydana geldiğini keşfettiler. Bu moleküller; polisakkaritler

54

(kompleks şekerler), lipitler (yağlar), nükleik asitler (DNA/RNA)

ve proteinler. Hücre bu dört molekül çeşidinin her birine bünye­

sinde ihtiyaç duysa da, yaşayan organizmalar için proteinler en

önemli bileşeni oluşturuyorlar. Hücrelerimiz temelde, protein par­

çalarının bir yapıda bir araya gelmesinden oluşur. Trilyonlarca

hücreden oluşan vücudumuza bakmanın bir yolu da onu protein

makinesi olarak görmektir. Ancak bildiğiniz üzere ben makineler­

den daha üstün olduğumuzu düşünüyorum. Bu kulağa basitmiş

gibi geliyor ama aslında o kadar da basit değil. Her şeyden önce

vücudumuzu çalıştırmak için 100.000 farklı tip proteine ihtiyacı­

mız var.

Hadi hücrelerimizdeki bu 100.000 farklı proteinin nasıl bir ara­

ya geldiğine bir de yakından bakalım. Her bir protein, amino asit

moleküllerinin uzun bir şerit halinde dizilmesi sonucu oluşmuş­

tur, tıpkı resimde görülen, bir çocuğun yan yana dizdiği boncuk­

lardan oluşmuş kolye gibi.

Her bir boncuk hücreler tarafından kullanılan 20 amino asitten

oluşan moleküllerden birini temsil eder. Herkese tanıdık geldiği

için boncuk karşılaştırmasını sevsem de, bu karşılaştırma da tam

olarak anlatılmak isteneni vermez çünkü her amino asit bir diğe­

rinden az da olsa farklı bir şekle sahiptir. Dolayısıyla, tam anla-

55

mıyla karşılaştırma yapabilmek için fabrikada üretilirken biraz

ezilmiş ve bozulmuş bir kolye düşünün.

Hepsi birömek olan boncukların aksine bir proteini oluşturan 20 amino

asidin her biri kendine özgü şekle sahiptir. Biriyle aynı şekillerdeki bon­

cuklardan oluşmuş bir"belkemiğinin" yapısı ile aşağıda gösterildiği gi­

bi birbirinden farklı şekillerdeki çubukların bir araya gelmesiyle oluşan

bir belkemiğinin yapısı arasındaki farkları düşünün.

56

Hatta daha da açık bir şekilde, hücre proteinlerinin "belkemiği­

ni" oluşturan amino asit kolyesi çok fazla kıvırdığınızda dağılan

boncuklardan oluşmuş bir kolyeden çok daha biçimlendirilebilir

bir yapıda olduğu söylenebilir. Proteinlerin belkemiğindeki birbi­

rine bağlı amino asitlerin yapıları ve davranışları daha çok bir yı­

lanın bel kemiğine benzer. Bir yılanın omurgası çok sayıda

birbirine bağlı alt birimden oluşur. Omurları bir yılana düz bir çu­

buktan tutun da düğümlenmiş bir topa kadar çok farklı şekillere

girebilme yeteneği kazandırır.

Amino asitler arasındaki esnek bağlar (peptit bağlar), her bir

proteinin çeşitli şekillere girebilmesini sağlar. Amino asitlerden

oluşan omurların kıvrılıp bükülmesi ile protein molekülleri bu

kıvrılma yetenekleri açısından nano-yılanlara benzerler. Bir pro­

teinin belkemiğinin dış çizgilerini, dolayısıyla şeklini belirleyen

iki önemli faktör vardır. Bunlardan bir tanesi boncuklu bir kol­

yeye benzeyen belkemiğini oluşturan birbirinden farklı şekiller-

deki amino asitlerin birbiri ardına dizilmesi sonucu oluşan

fiziksel modeldir.

İkinci faktör ise birbirine bağlı olan amino asitler arasındaki

elektromanyetik yüklerin etkileşimi ile ilgilidir. Çoğu amino asit

mıknatıs gibi davranan pozitif veya negatif yüklere sahiptir. Tıp­

kı karşı yüklerin moleküllerin birbirlerini çekmelerine neden olur­

ken aynı yüklerin birbirlerini itmelerine neden olması gibi.

Yukarıda da gösterildiği gibi, bir proteinin esnek olan belkemiği,

amino asitlerden oluşan alt birimler pozitif ve negatif yüklerin­

den dolayı oluşan güçleri dengelemek için bağları çevirip kıvır­

dıkları zaman kendi kendine en uygun şekli alır.

Bazı protein moleküllerinin bel kemikleri o kadar uzundur ki

katlanma sürecinde şaperon adı verilen özel yardımcı proteinlere

ihtiyaç duyarlar. Omurgalarında sorun olan insanlar gibi düzgün

bir şekilde katlanamayan proteinler de işlevlerini tam olarak ye­

rine getiremezler. Böyle anormal proteinler hücre tarafından yok

edilmek üzere işaretlenirler; bel kemiği amino asitleri birbirlerin­

den ayrılır ve yeni proteinlerin sentezi için geri dönüştürülür.

57

A'da ve B'de gösterilen protein belkemikleri birbiriyle tıpatıp ynı amino

asit (çubuklar) sıralamasına sahipler ancak tamamen farklı şekillerde (ya­

pılar) görünüyorlar. Belkemiğinin şeklindeki çeşitlilikler birbirine bağla­

nan çubuklar arasındaki birleşme noktalarında meydana gelen farklı

yönlerdeki kıvrılmalar sonucu ortaya çıkıyorlar. Bir proteinin çubuklar

gibi farklı şekillerdeki amino asitleri de kesişim noktalarında (peplid bağ­

lan) kıvrılırlar bu da belkemiğinin bir yılan gibi kıvrım kıvrım olabilme­

sini sağlar. Genel olarak iki ya da üç özel yapıyı tercih edecek olmalarına

rağmen proteinlerin şekilleri değişir. Hayali proteinimiz hangi yapıyı ter­

cih ederdi? A'yı mı yoksa-B'yi mi? Bu sorunun cevabı iki uçlu amino

asitlerimizin (çubuklar) negatif yüke sahip olması ile ilgilidir. Aynı yük­

ler birbirini ittiği için, ne kadar çok birbirlerinden ayrılırlarsa, yapıları da

o kadar sabit hale geliyor. Muhtemelen A yapısı tercih edilirdi çünkü bu­

rada negatif yükler B de olduklarından çok daha uzaktalar.

58

Protein Hayatı Nasıl Yaratır
Yaşayan organizmaları yaşamayanlardan ayıran başlıca özel­

likleri bir yerden bir yere hareket etmeleridir. Kısaca yaşayan or­

ganizmalar hareketlidirler. Hareketlerini yönlendiren enerjiden,

solunum, sindirim ve takallüs gibi yaşayan sistemlerine özgü "iş­

levleri" yerine getirmek için faydalanırlar. Yaşamın özünü anla­

yabilmek için, ilk önce protein "makinelerinin" hareket edecek

gücü nereden bulduğunun anlaşılması gerekir.

Protein molekülünün son şekli ya da konformasyonu (biyo­

loglar tarafından kullanılan teknik terim) elektromanyetik yükle­

ri arasında dengelenmiş bir durumu yansıtıyor. Ancak eğer

proteinin negatif ve pozitif yükleri değişirse, proteinin bel kemi­

ği canlı bir şekilde kıvrılır ve kendini yüklerin yeni dağılımına

göre ayarlar. Protein içinde elektromanyetik yükün dağılımı bir

takım süreçler sonunda seçici olarak değiştirilebilir: Örneğin hor­

monlar gibi diğer moleküllerin veya diğer kimyasal grupların bir­

birine bağlanması; yüklü iyonların enzim yoluyla çıkarılması ya

da eklenmesi; ya da örneğin cep telefonlarından yayılanlar gibi

elektromanyetik alanların müdahalesi gibi süreçleri içine alır.

[Tsong 1989]

Şekil A, kafamızda canlandırdığımız proteinin bel kemiğinin tercih edi­

len konformasyonunu gösteriyor. İki negatif uçlu amino asit (oklar) ara­

sındaki itici güç bel kemiğinin uzamasına neden oluyor, bu şekilde

negatif amino asitler birbirlerinden olabildiğince uzakta kalıyorlar. Şe­

kil B bir amino asidin bittiği yeri yakından gösteriyor. Bu durumda po­

zitif elektrik yüklü bir molekül yani bir sinyal (beyaz alan) proteinin iki

uçlu amino asidinin negatif bölümü tarafından çekiliyor ve ona bağlanı­

yor. Bizim senaryomuzda, sinyal, amino asidin negatif gücünden çok

daha fazla pozitif yüklüdür. Sinyalin proteinle eşleştiği anda proteinin

bel kemiğinin bu noktasında aşırı pozitif yüklenme oluşmuştur. Pozitif

ve negatif yükler birbirini çektiği için pozitif kısımla negatif kısım ya-

kınlaşabilsin diye, bel kemiğindeki amino asitler bağları çevresinde dö­

neceklerdir. C deki resim proteinin A'daki yapıdan B'deki yapıya

geçişini göstermektedir. Yapıları değiştirmek hareket üretir ve hareket­

ten çalışma alanında faydalanılır ki bu çalışma sindirim, solunum, ta-

kallüs gibi işlevleri kapsar. İşaret yok olduğunda protein istenilen

uzatılmış yapısına geri döner. Sinyalle üretilen protein hareketleri ha­

yattaki ihtiyaçlarımızı işte böyle karşılar.

Şekil değiştiren proteinler daha da etkileyici bir mühendislik

başarısı örneğidir çünkü kusursuz ve üç boyutlu şekilleri onlara

diğer proteinlerle bağlanma yeteneği verir. Bir protein fiziksel ve

enerjik anlamda tamamlayıcı bir molekül ile karşılaştığında tıpkı

60

birbirine kenetlenebilen dişlilere sahip insan yapımı ürünler gibi

ona bağlanır. Mesela, yumurta çırpma telini ya da modası geçmiş

bir saati düşünün.

Aşağıdaki iki resmi inceleyin. İlki beş tane kendine özgü bi­

çimli proteini gösteriyor, bunlar hücrelerde bulunan moleküler

dişli örnekleri. Bu organik "dişliler" makineler tarafından üreti­

lenlerden çok daha yumuşak kenarlara sahipler. Ancak kusursuz

ve üç boyutlu şekillerinin onlan güvenli bir şekilde nasıl diğer ta­

mamlayıcı proteinlerle bir araya getirdiğini göreceksiniz.

Protein çeşitleri. Yukarıdaki resimde protein moleküllerinin 5 farklı ör­

neği gösterilmiştir. Her protein üç boyutlu bir şekle sahiptir. Bu şekil

proteinin her hücredeki yansıması ile aynıdır. A) Hidrojen atomlarını

parçalayan enzimler B) Kolajen proteinlerin birbirine sarılı telleri C)

Kanal, ortasında geniş bir gözenek olan hücre zarı proteini D) Bir virü­

sün etrafındaki protein alt birimi "kapsül" E) D N A sarmalı eklenmiş

D N A sentezleyen enzim.

İkinci resimde (sf. 62) hücrenin çalışmalarını temsil etmesi

için kurmalı kol saatini seçtim. İlk resim dişlileri, yayları, taşlan

ve kol saati modelini açığa çıkaran metal bir makineyi gösteriyor.

A dişlisi döndüğünde B dişlisinin dönmesine sebep oluyor. B dön­

düğünde ise C'nin de dönmesine sebep oluyor vb. Bir sonraki re-

61

simde insan yapımı makine

dişlilerini daha yumuşak

kenarları olan organik pro­

teinlerle (kol saatine oranla

milyonlarca kere büyütüldü)

örttüm, bu şekilde proteinle­

rin kol saatinin mekanizma­

sı gibi olabileceği görsel

açıdan anlaşılır hale geldi.

Bu metal-protein makinede,

Protein A'nın dönerek Pro­

tein B'nin dönmesine yol

açtığını ve bunun ardından

Protein B'nin de Protein

C'yi harekete geçirdiği ha­

yal edilebilir. Bu ihtimali

düşündüğünüz zaman, insan

yapımı bölümlerin çıkarıl­

dığı üçüncü resme bakabi­

lirsiniz. İşte! Bir "protein

makinesi" ile karşı karşıya-

yız ve bu makine birlikte

hücreyi oluşturan binlerce

benzeri protein toplulukla­

rından sadece biri.

Özel fizyolojik işlevleri

yaratmada işbirliği içerisin­

de olan Sitoplazmik protein­

ler yol olarak bilinen özel

topluluklarda bir araya ge­

lirler. Bu topluluklar solu­

num yollan, sindirim yolları,

takallüs yollan gibi işlevlerle özdeşleştirilirler ve kötü şöhrete sa­

hip, enerji üreten Krebs siklusu protein bileşenlerini ve kimyasal

reaksiyonlannı ezberlemek zorunda olan çoğu bilim öğrencisi için

felakettir.

62

Proteinlerden oluşan makinelerin nasd çalıştığını anladıkların­

da, hücre biyologlarının yaşadığı heyecanı düşünebiliyor musunuz?

Hücreler özel metabolik ve davranışsal işlevleri gerçekleştirebil­

mek için proteinlerden oluşan bu makinelerden faydalanıyorlar.

Tek bir saniye içinde binlerce kere gerçekleşebilen proteinlerin

sabit ve şekil değiştiren hareketleri yaşamın devam etmesini sağ­

layan hareketlerdir.

DNA'nın Üstünlüğü
Yukarıdaki bölümde aslında DNA konusunu ele almadığımı

göreceksiniz. Çünkü davranışların oluşmasını sağlayan hareket­

lerden DNA değil proteinlerin elektromanyetik yüklerindeki de­

ğişimler sorumludur. Yaygın bir şekilde kabul gören ve sık sık da

gündeme gelen genlerin biyolojimizi "kontrol ettiği" fikrine na­

sıl kapıldık? Türlerin Kökeni nde Darwin "kalıtsal" faktörlerin

bir nesilden diğerine aktarıldığını ve gelecek neslin özelliklerini

kontrol ettiğini öne sürmüştü. Darwin'in etkisi o kadar büyüktü ki

bilim insanları ileriyi görmeksizin, yaşamı kontrol ettiğini düşün­

dükleri kalıtsal maddeleri belirlemek üzerinde yoğunlaştılar.

1910 yılında, yoğun mikroskobik analizler nesilden nesle ak­

tarılan kalıtsal bilginin, hücre iki "yavru" hücreye bölünmeden

önce görünür hale gelen iplik benzeri yapılar olan kromozomlar

tarafından muhafaza edildiğini ortaya çıkardı. Kromozomlar yav­

ru hücrenin en büyük organeli olan çekirdekle birleşirler. Bilim

insanları çekirdeği ayırdıklarında, kromozomları parçalarına ayır­

dılar ve kalıtsal maddelerin temel olarak iki tür molekülden oluş­

tuğunu buldular: Protein ve DNA. Bir şekilde yaşamın protein

mekanizması bu kromozom moleküllerinin yapısı ve işlevi içine

karışmıştı.

Kromozomun işlevleri ile ilgili anlayış, 1944 yılında bilim in­

sanlarının kalıtsal bilgiyi aslında DNA'nın muhafaza ettiğini öğ­

renmeleri ile daha açık bir hale geldi. [Avey, et al, 1944; Leder

1994] DNA'yı ortaya çıkaran deneyler mükemmeldi. Bilim adam­

ları saf DNA'yı bir bakteri türünden ayırdılar, bu bakteri türünü

A bakterisi olarak adlandıralım. Bilimciler saf DNA'yı sadece B

63

türündeki bakterileri içeren kültürlere koydular. Çok kısa sürede,

bakteri B daha önceleri sadece bakteri A türünde görülen kalıtsal

özellikleri göstermeye başladı. Özellikleri aktarmak için DNA'dan

başka bir şeye ihtiyacınız olmadığı öğrenildiğinde, DNA mole­

külü bilimsel anlamda bir süper star haline geldi.

Şimdi iş sadece bu süper star molekülün yapısının ve işlevinin

Watson ve Crick tarafından çözülmesine kalmıştı. DNA molekül­

leri uzun, ipe benzeyen yapılardı. Baz olarak adlandırılan ve nit­

rojen içeren dört kimyasaldan oluşuyorlardı (adenin, timin, sitozin

ve guanin ya da A, T, C, G). DNA'nın yapısının Watson ve Crick

tarafından keşfedilmesi A, T, C, G bazlarının DNA'daki sırala­

nışının bir proteinin bel kemiğindeki amino asitlerin sıralanışı­

nı takip ettiğini ortaya çıkardı [Watson ve Crick 1953]. DNA

moleküllerinden oluşan bu uzun şeritler özel proteinler için şab­

lon işlevi gören bölümler olan genlere tekrar bölünebilir. Hücre­

nin protein mekanizmasını yeniden yaratmak için gerekli olan

şifre kırıldı!

Watson ve Crick aynı zamanda neden DNA'nın mükemmel

kalıtsal bir molekül olduğunu da açıkladılar. Her bir DNA şeridi

normalde ikinci bir DNA şeridi ile birlikte bir sarmal oluşturuyor

ve bu gevşek bir biçimde sarılı olan konfigürasyon "çift sarmal"

olarak biliniyor. Bu sistemin üstünlüğü iki şerit üzerindeki DNA

bazlarının sıralamalarının da birbirlerinin ikiz görüntüleri olma­

larından kaynaklanıyor. Bu DNA'yı oluşturan iki şerit çözülürse

her bir şerit kendisinin aynen ve tamamlayıcı bir kopyasını oluş­

turmak için gerekli bilgiyi taşıyor. Dolayısıyla çift sarmalı oluş­

turan şeritlerin birbirlerinden ayrılma süreci aynı zamanda

kendilerini kopyalama süreçleri oluyor. Bu gözlem DNA'nın ken­

di kendini kopyalama sürecini kontrol ettiği ve hatta kendi kendi­

nin "patron"u olduğu varsayımına ulaşmamızı sağlıyor.

DNA'nın kendi kendini kopyalama sürecini kontrol ettiği ve

aynı zamanda vücuttaki proteinlerin üretimi için taslak oluştur­

duğu "önerisi" Francis Crick'in biyolojinin temel dogmasını,

DNA'nın hâkimiyetine olan inancı, yaratmasına neden oldu. Bu

dogma modem biyoloji için o kadar önemli ki sanki aslında taşa

yazılmış ya da bilimin on emrinden biriymiş gibi muamele görü-

64

yor. "DNA'nın üstünlüğü" olarak da ifade edilen dogma her bi­

limsel metinde bir demirbaş vazifesi görüyor.

Dogmanın hayatın nasıl açıklandığı ile ilgili programında,

DNA en üst sıralarda yer alıyor ve onu RNA takip ediyor. RNA

DNA'nın kısa ömürlü bir fotokopisi ve aynı zamanda proteinin

bel kemiğini oluşturan amino asit sıralamasını şifreleyen fiziksel

bir şablondur. DNA'nın üstünlüğünü gösteren şema aynı zaman­

da Genetik Determinizm Çağı için de mantıksal bir açıklama oluş­

turmaktadır. Çünkü yaşayan bir organizmanın karakteri onun

proteinlerinin yapısı ile belirlenmektedir ve proteinleri DNA'da

şifrelenmiştir. Bu yüzden mantıksal olarak DNA bir organizma­

nın özellikleri için "ilk sebep" ya da temel belirleyici olarak gö­

rülmektedir.

İnsan Genom Projesi
DNA bir süper star olduktan sonra, geriye insanı gök kubbe

gibi düşünüp diğer genetik yıldızların bir katalogunu oluşturmak

kalmıştı. İşte, 1980'lerin sonunda insanlarda bulunan tüm genle­

rin katalogunu hazırlamak için başlatılan küresel ve bilimsel bir

çalışma olan İnsan Genom Projesi sahneye çıkıyor.

İnsan Genom Projesi başından beri oldukça iddialı bir proje.

Gelenekçi yaklaşım vücudumuzu oluşturan diğer 100.000 farklı

proteinin kopyasını oluşturabilmek için sadece tek bir gene ihti­

yacımız olduğu görüşünü benimsemektedir. Buna protein şifre­

leyen genlerin aktivitelerini düzenleyen en az 20.000 tane

düzenleyici geni de ekleyin. Bilim insanları insan genomunun 23

çift kromozoma yerleştirilmiş en az 120.000 genden oluştuğu so­

nucuna vardılar.

Durun, daha bitilmedim. Evren insanlarla dalga geçiyor. Bilim

adamları her defasında artık evrenin sırrını çözdüklerini düşünü­

yorlar ama bunun sadece bir yanılgı olduğu kısa süre sonra orta­

ya çıkıyor. Nicolaus Kopernicus 1543 yılında dünyanın aslında

evrenin merkezi olmadığını fark etmişti. Böyle bir düşüncenin o

zamanlardaki bilim ve din adamları üzerinde bırakabileceği etki­

yi düşünün. Dünyanın güneşin etrafında döndüğü ve dünyanın da

65

kel organizmalarda bulunan gen sayısı ile insanlarda bulunan gen

sayısının toplam miktarı arasında çok fazla fark bulunmadığı or­

taya çıkmıştır. Genetik araştırmalarda en çok kullanılan üç hayvan

modelini inceleyelim; Caenorhabditis elegans olarak bilinen mik­

roskobik yuvarlak solucanlar (nematodlar), meyve sineği ve la­

boratuar faresi.

İlkel Caenorhabditis solucanı gelişim ve davranışta genlerin

rolünü incelemek için mükemmel bir model oluşturuyor. Hızla

gelişen ve çoğalan bu organizma 969 hücreden oluşan kesin ola­

rak biçimlenmiş bir vücuda ve 302 hücreden oluşan basit bir be­

yine sahiptir. Buna karşın kendine özgü bir davranış repertuarına

sahiptir ve en önemlisi genetik deneyler için uygundur. Caernor-

habditis genomu 24.000 genden oluşur. [Blaxter 2003] 50 tril­

yondan fazla hücreden oluşan insan vücudu kendinden aşağı

sıralarda yer alan, omurgasız, 1000 hücreli mikroskobik soluca­

na kıyasla fazladan sadece 1500 gen içeriyor.

Bir diğer tercih edilen araştırma deneği meyve sineğidir ve

15.000 genden oluşur. [Blaxter 2003; Celniker, et al, 2002] Do­

layısıyla çok daha karmaşık olan meyve sineğinin gen sayısı da­

ha ilkel olan Caernorhabditis solucanından 9.000 tane daha azdır.

Konu fareler ve insanlara olunca, fareler hakkında daha yüksek in­

sanlar hakkında da daha alçak düşünceler taşıyabiliriz. Buna pa­

ralel genom projelerinin sonuçları insanların ve kemirgenlerin

hemen hemen aynı sayıda gene sahip olduğunu ortaya çıkarıyor!

Hücre Biyolojisine Giriş
Geriye dönüp bakınca, aslında bilimcilerin genlerin hayatı­

mızı kontrol edemeyeceğini tahmin etmeleri gerekirdi. Tanım­

sal olarak, beyin bir organizmanın fizyolojisini ve davranışını

kontrol etmekle yükümlü olan organdır. Ama çekirdek gerçek­

ten hücrenin beyni midir? Eğer hücre ve içindeki DNA içeren

maddelerin hücrenin "beyni" olduğu varsayımımız doğruysa,

nüve çıkartma [enucleated/enuklasyon] olarak adlandırılan bir

hücrenin çekirdeğini çıkarma prosedürü sonunda hücrenin ani­

den ölmesi gerekir.

68

Ve şimdi, büyük deney... (Maestro, davullar çalsın lütfen)

Bilim insanı hiç istekli olmayan hücreyi mikroskobik çalışma

alanına sürükleyerek yerleştirdi. Daha sonra mikromanipülatör

kullanarak, hücrenin üzerindeki kısma iğneye benzeyen bir mik-

ro pipeti yönlendirdi. Manipülatörün marifetli işi ile araştırmacı­

mız pipeti hücrenin Sitoplazmik iç kısmına kadar ilerletebildi.

Çok az emme kullanılarak çekirdek pipetin içine çekildi ve ardın­

dan pipet hücrenin içinden çıkarıldı. Hücre çekirdeği tarafından tı­

kanmış olan pipetimizin altında "beyni" çıkartılarak kurban

edilmiş hücre kaldı.

Durun bir dakika! Hücre hâlâ hareket ediyor! Aman Alla-

hım... Hücre hâlâ hayatta!

Yara kapandı ve sanki ameliyat sonrası iyileşen bir hasta gibi,

hücreler yavaş yavaş etrafa dağılmaya başladı. Kısa bir süre son­

ra hücreler tamamen iyileşip ayağa kalkmışlardı (peki, hadi ayak

olmasın da psödopod [yalancı ayak] oluversin) ve mikroskobik

alandan bir daha doktora gitmeye tövbe ederek kaçtılar.

Enuklasyon'dan sonra, genleri olmayan hücreler iki ay ya da

daha fazla hayatta kalmayı başardılar. Uygun bir şekilde nüve çı­

kartma işleminden geçen hücreler, yaşam destek sistemlerine bağ­

lı beyin ölümü gerçekleşmiş sitoplazma parçaları gibi değillerdi.

Bu hücreler yiyeceklerini aktif bir şekilde yiyor ve bünyelerine

alıyor, fizyolojik sistemlerinin işbirliği içinde çalışmasını sağlıyor

(solunum, sindirim, boşaltım, tek başına hareket edebilme vs), di­

ğer hücrelerle iletişim kurabilme kabiliyetini taşıyor ve son ola­

rak çevreden gelen gelişim ve korunma gerektiren etkilere uygun

tepkileri verebiliyorlardı.

Hiç şüphesiz, nüve çıkartmanın yan etkileri de vardı. Genleri

olmadan hücreler ne bölünebiliyorlardı ne de sitoplazmanın aşın­

ması ve bozulması sonucu kaybolan protein parçalarını yeniden

üretebiliyorlardı. Bozulmuş Sitoplazmik proteinleri değiştireme-

mek en sonunda hücrenin ölümüne yol açacak mekanik fonksiyon

bozukluklarına katkıda bulunuyordu.

Deneyimiz çekirdeğin hücrenin "beyni" olup olmadığını öğ­

renmek üzere hazırlanmıştı. Eğer hücre nüvesi çıkartıldıktan he­

men sonra ölseydi, gözlemler en azından bu inancı desteklerdi.

69

Ancak sonuçlar açık: Nüvesi çıkartılan hücreler hâlâ karmaşık,

işbirliği içinde ve yaşamlarını sürdürmelerini sağlayan davranış­

larına devam ediyorlar ve bu da bize hücrenin "beyninin" hâlâ

sağlam olduğunu ve çalışmaya devam ettiğini gösteriyor.

Enuklasyona uğrayan hücrelerin genleri olmadan biyolojik iş­

levlerini korudukları gerçeği kesinlikle yeni bir bulgudur. Yaklaşık

yüz yıl önce, klasik embriyologlar bölünen yumurta hücrelerinin

çekirdeklerini bilinen yolla çıkardılar ve nüvesi çıkartılan tek bir

yumurta hücresinin kırk ya da daha fazla hücreden oluşan blastula

adı verilen evreye kadar gelişebildiğini gösterdiler. Bugün, nüvesi

çıkartılmış hücreler, örneğin virüs aşısı üretimi için hazırlanan hüc­

re kültürlerinde yaşayan "besleyici" katmanlar olarak kullanıldık­

ları gibi endüstriyel amaçlar için kullanılmaktadırlar.

Eğer çekirdek ve genleri hücrenin beyni değillerse, DNA'nın

hücresel yaşama olan katkısı tam olarak nedir? Nüvesi çıkartılan

hücreler beyinlerini kaybettikleri için değil; üreme yeteneklerini

kaybettikleri için ölüyorlar. Organlarını yeniden üretebilme yete­

neği olmaksızın, nüvesi çıkartılmış hücreler ne bozulan protein

blok yapılarını yenileyebilirler ne de kendilerini kopyalayabilir­

ler. Dolayısıyla, çekirdek hücrenin beyni değildir- çekirdek hüc­

renin yumurtalıklarıdır! Yumurtalıkları beyin ile karıştırmak

anlaşılır bir hata çünkü bilim her zaman ataerkil bir çaba oldu ve

hâlâ öyle olmaya devam ediyor. Erkekler sık sık cinselliği ön

planda tutmakla ve bu şekilde düşünmekle suçlanırlar, bu yüzden

bilimin elinde olmadan çekirdeği hücrenin beyni zannetmesi o

kadar da şaşırtıcı bir durum değil!

Epigenetik: Yeni Bir Kendini
Yetkilendirme Bilimi

Genlerin kaderimiz olduğu teorisini savunanlar yüz yıldır nü­

vesi çıkartılan hücreler üzerinde yapılan bilimsel deneyleri açık­

ça göz ardı ediyorlardı ancak genetik determinizme olan

inançlarını sarsan yeni araştırmaları göz ardı edemiyorlardı. İn­

san Genom Projesi manşetlerde yer alırken, bir grup bilim insa­

nı, biyolojide Epigenetik adı verilen yeni, devrim yaratacak bir

alanda çalışmalara başlıyorlardı. Kelime anlamı olarak "Geneti­

ğin ötesinde kontrol" anlamına gelen Epigenetik bilimi, yaşamın

nasıl kontrol edildiğine dair inançlarımızı çok değiştirmiştir. [Pray

2004; Silverman 2004] Son on yılda, Epigenetik araştırmalar gen­

ler tarafından aktarılan DNA taslaklarının doğumda somut bir şe­

kilde mevcut olmadığını ortaya çıkarmaktadır. Genler kaderimiz

değil! Beslenme, stres ve duyguları da içine alan çevresel etkiler

temel taslaklarını değiştirmeden bu genleri değişikliğe uğratabi­

lir. Ve bu değişiklikler tıpkı DNA taslaklarında olduğu gibi çift

sarmal yoluyla gelecek nesillere aktarılırlar. [Reik ve Walter

2001; Surani 2001]

Epigenetik bulgular hiç şüphesiz genetik bulguların gerisinde

kaldı. 1940'lı yılların sonundan itibaren biyologlar genetik me­

kanizmalar üzerinde çalışabilmek için DNA'yı hücrenin çekirde­

ğinden ayırmaktadırlar. Hücreyi çekirdekten çıkardıkları süreçte,

kapalı olan hücre zarını kesip açarak yarısı DNA'dan diğer yarı­

sı da düzenleyici proteinlerden oluşan kromozomsal içeriği çıka­

rırlar. DNA üzerinde çalışma yapmak için verdikleri uğraşta, çoğu

bilim insanı proteinleri de atıyordu ancak şu an biz biliyoruz ki bu

banyodaki suyu içinde yıkanan bebekle birlikte dökmekle hemen

hemen aynı şeydir. Epigenetik ise, kromozomun proteinleri üze­

rinde çalışarak bebeği geri getiriyor ve bu proteinler kalıtımda

DNA kadar önemli bir rol oynamaya başlıyor.

DNA, kromozomun içinde özü oluşturur ve proteinler DNA'yı

bir kılıf gibi sararlar. Genler sarıldığı zaman bilgileri "okunamaz"

hale gelir. Çıplak olan kolunuzu mavi gözlerin kodunu taşıyan

geni temsil eden bir DNA parçası olarak düşünün. DNA uzantısı

çekirdekte mavi-göz genini bir gömlek kolu gibi saran bağlı dü­

zenleyici proteinler tarafından sarılır ve bu da onu okunmasını

imkansız hale getirir.

Peki, bu kılıfı nasıl çıkarabiliriz? Kılıflı proteinin şekil değiştir­

meyi yani DNA'nın çift sarmalından ayrılmayı reddetmesi için çev­

resel bir sinyale ihtiyaç vardır. DNA kılıfından kurtulduğu anda,

hücre ortaya çıkan genin bir kopyasını yapar. Sonuç olarak, genin

hareketleri sarmalayıcı proteinlerin varlığı ve yokluğu tarafından

kontrol edilir ki onlar da çevresel şartlar tarafından kontrol edilirler.

71

Çevrenin Üstünlüğü. Yeni bilim biyolojiyi kontrol eden bilginin çevre­

sel sinyallerle başladığını ortaya çıkarır ve bu çevresel sinyaller de dü­

zenleyici proteinlerin D N A ' y a bağlanmasını kontrol eder. Düzenleyici

proteinler genlerin hareketlerini yönlendirir. D N A , R N A ve proteinlerin

işlevleri D N A ' n ı n üstünlüğü resminde açıklandığı gibidir. Not: Bilgi

akışı artık tek yönlü değildir. 1960'lı yıllarda, Howard Temin, RNA'nın

tahmin edilen bilgi akışının aksi yönünde hareket edebileceğini ve

D N A ' y ı yeniden yazabileceğini ortaya çıkaran deneylerle temel dogma­

ya itiraz etti. Başlarda "dinden ç ıkmış" biri olarak alay konusu olan

Temrin sonraları RNA sayesinde genetik şifreyi yeniden yazabildiği mo-

leküler mekanizma olan ters transkriptaz'ı anlattığı için Nobel Ödülü

kazanmıştır. Ters transkriptaz şu an çok sevilmiyor çünkü AİDS virüsü

tarafından R N A ' s ı hastalıklı hücrenin D N A ' s ı n ı yönetmek için ters

transkriptaz kullanılıyor. Ayrıca şu anda D N A molekülünde metil kim­

yasal grupların eklenmesi veya çıkarılması gibi meydana gelen değişik­

liklerin düzenleyici proteinlerin bağlanmasını etkilediği bilinmektedir.

Proteinler aynı zamanda tahmin edilen bilgi akışına karşı gelebilmelidir­

ler çünkü bağışıklık hücrelerindeki protein antikorları, onların sentezi­

ni yapan hücrelerdeki D N A değişiminde yer alırlar. Bilgi akışını

gösteren okların boyutları aynı değildir. Ters bilgi akışında belirli kısıt­

lamalar vardır. Bunlar hücre genomunda radikal değişiklikler oluşması­

nı engeller.

72

Epigenetik kontrol hikâyesi aslında çevreden gelen işaretlerin

genlerin hareketlerini nasıl kontrol ettiğini anlatır. Daha önceden

DNA'nın üstünlüğünü anlatan resmin modasının geçtiği şu an

açıktır. Bilgi akışının yeniden gözden geçirilmiş olan planının şu

an "Çevrenin Üstünlüğü" olarak adlandırılması gerekir. Biyoloji­

de yeni, daha sofistike bilgi akışı çevresel bir sinyal ile başlar, da­

ha sonra düzenleyici bir proteine gider ve ancak ondan sonra

DNA ve RNA'ya gider ve nihayet bir protein oluşur.

Epigenetik bilimi aynı zamanda organizmaların kalıtsal bilgi­

yi aktarmalarını sağlayan iki mekanizma olduğunu göstermekte­

dir. Bu iki mekanizma, bilim insanlarının insan davranışında hem

kalıtımın (genler) hem de çevrenin (Epigenetik mekanizmalar) et­

kilerini incelemelerini sağlamaktadır. Tıpkı bilim insanlarının yıl­

lardır yaptığı gibi sadece şablonlar üzerinde yoğunlaşırsanız,

çevrenin etkisini anlamanız imkânsızdır. [Dennis 2003; Chakra-

varti ve Little 2003]

Epigenetik ve genetik mekanizmalar arasındaki ilişkiyi daha

açık hale getireceğini umduğum bir karşılaştırmayı sizinle pay­

laşmak istiyorum. Televizyon yayınlarının gece yarısından sonra

durdurulduğu günleri hatırlayabilecek kadar yaşlı mısınız? Nor­

mal yayın durdurulduktan sonra bir "test şablonu" ekranda beli­

rirdi. Test şablonlarının çoğu bir sonraki sayfada gösterilen hedef

tahtasına benziyordu.

Test ekranındaki şablonu belirlenmiş bir gen, mesela kahve­

rengi gözler için gerekli olan gen tarafından şifrelenmiş bir şab­

lon olarak düşünün. Televizyondaki test ekranının ayarlarındaki

değişiklikler size onu açıp kapama ve renk, ton, tezat, parlaklık,

dikey ve yatay durumu da içine alan bir sürü özelliği ayarlama

imkânı sunar. Değişiklikleri düzenleyerek, ekrandaki şablonun

görünüşünü değiştirebilirsiniz ama gerçekte asıl yayınlanan şab­

lonu değiştiremezsiniz. Düzenleyici proteinlerin rolü tam olarak

budur. Protein sentezi üzerinde yapılan çalışmalar Epigenetik de­

ğişikliklerin aynı gen taslağından 2.000 ya da daha fazla çeşitte

protein yarattıklarını ortaya çıkarmaktadır. [Bray 2003; Scmuc-

ker, et al, 2000]

73

Ebeveynlerin Deneyimleri Çocuklarının
Genetik Karakterini Şekillendiriyor

Yukarıda anlatılan ve çevresel etkilerle oluşan ayarlamaların ne­

silden nesle aktanlabildiğini artık biliyoruz. Duke Üniversitesi'nin

1 Ağustos 2003 tarihli Moleküler ve Hücresel Biyoloji dergisinde­

ki çalışma bir dönüm noktasıdır ve bu çalışmanın bulgulanna göre

zenginleştirilmiş bir çevre farelerdeki genetik mutasyonlan bile or­

tadan kaldırabilir. [Waterland ve Jirtle 2003] Çalışmada, bilim in­

sanları anormal "agouti" genine sahip hamile farelerde aldıkları ek

besinlerin nasıl bir etki bıraktığını incelediler. Agoutili farelerin

tüyleri sandır ve aşırı şişmandırlar, bu da onlan kalp ve damar has-

talıklan, şeker hastalığı ve kanser gibi hastalıklara eğilimli yapar.

Bu Epigenetik karşılaştırmada, ekrandaki test şablonu bir gen tarafından şif­

relenmiş olan proteinin bel kemiği şablonunu temsil etmektedir. Televiz­

yondaki ayarlar şablonun görüntüsünü değiştirebilirken (B ve C), yayınlanan

asıl şablonu değiştirmezler (yani geni). Epigenetik kontrol bir genin D N A

şifresini değiştirmeksizin sadece görünüşü üzerinde değişiklikler yapar.

74

Agouti kardeşler: Genetik olarak birbirinin eşi olan bir yaşındaki dişi

agouti fareleri. Ana tarafından verilen metil takviyesi yavrunun rengini

sarıdan kahverengiye çeviriyor ve obezite, kanser ve şeker hastalığı risk­

lerini azaltıyor. (Fotoğraf Jirtle ve Waterland izniyle©)

Deneyde, bir grup san, şişman, agoutili anne yalnız doğal mad­

delerle üretilen, metil grup bakımından zengin ek besinler aldılar:

Folik asit, B12 vitamini, betaine ve kolin. Metil bakımından zengin

besinler tercih edildi çünkü yapılan bir takım çalışmalar Epigene-

tik değişimlerde metil kimyasal grubunun etkin olduğunu gösterdi.

Metil grup bir genin DNA'sına bağlandığında, düzenleyici kromo-

zomsal proteinlerin bağlayıcı özelliklerini değiştirir. Eğer protein­

ler gene aşın sıkı şekilde bağlanırsa, protein kılıfı çıkarılamaz ve

geni okumak imkansız hale gelir. DNA'yı değiştirmek gen aktivi-

tesini değiştirebilir veya durdurabilir.

Bu kez "Besinler Genleri Alt Etti" manşeti çok uygun olurdu.

Yavrulan da kendileriyle aynı agouti geninine sahip olsa da me­

til grup içeren ek besinleri alan anneler standart, zayıf, kahveren­

gi fareler doğurdular. Ek besinleri almayan agoutili anneler

kahverengi yavrulardan çok daha fazla yiyen sarı yavrular doğur­

dular. San yavrular, zayıf, "sözde agoutili" akranlarından iki mis­

li ağırdılar.

75

Bir önceki sayfadaki, üniversitenin koyduğu resim dikkate de­

ğer. İki fare genetik olarak birbirlerinden farksız olmalarına rağ­

men görünüş bakımından birbirlerinden tamamıyla farklılar: Biri

zayıf ve kahverengi, diğeri ise obez ve san. Resimde göremedi­

ğiniz bir şey var ki o da obez fare şeker hastası iken genetik ola­

rak eşi olan diğer fare sağlıklıdır.

Diğer çalışmalar, Epigenetik mekanizmaların kanser, kalp ve

damar hastalıkları ve şeker hastalığını içeren çeşitli hastalıkların

oluşmasında bir etmen olduğunu göstermektedir. Aslında kanser

ve kalp damar hastalarının %5'i hastalıklarının kalıtım nedeniy­

le ortaya çıktığını düşünüyorlar. [Willett 2002] Medya göğüs kan­

seri genleri olan BRCA1 ve BRCA2'nin bulunuşunun ardından

büyük heyecan ve gürültü koparsa da, göğüs kanseri vakalannın

%95'inin kalıtsal genlere bağlı olmaksızın oluştuğunu vurgula­

mayı ihmal ettiler. Kanser hastalarının önemli bir çoğunluğunun

durumunun kötüye gitmesi bozuk genler yüzünden değil, çevre­

sel etkilerle oluşan Epigenetik değişikliklerden kaynaklanmakta­

dır. [Kling 2003; Jones 2001; Seppa 2000; Baylin 1997]

Epigenetik bulgu o kadar zorlayıcı hale geldi ki bazı cesur bi­

lim insanlan küçümsenen bir evrim savunucusu olan ve çevresel

etkilerle edinilen özelliklerin aktanlabildiğine inanan Jean Baptis­

te de Lamark'a bile başvuruyorlardı. Filozof Eva Jablonka ve bi­

yolog Marion Lamb 1995 yılında yayınlanan Epigenetik Kalıtım

ve Evrim-Lamarksal Boyut adlı kitaplarında; "Son yıllarda, mole-

küler biyoloji, genomun çevreden gelen etkilere karşı, sanıldığın­

dan çok daha eğilimli ve uyumlu olduğunu ortaya çıkardı. Aynca,

bilgileri gelecek nesillere aktarabilmek için DNA baz dizisinin

dışında başka yollar olduğunu gösteriyor" diye yazıyorlardı. [Jab­

lonka ve Lamb 1995]

Bu bölüme başlarken ele aldığımız konuya döndük: Çevre. La­

boratuarda yaptığım çalışmalarda, değişen çevrenin incelediğim

hücreler üzerindeki etkisini defalarca gözlemledim. Fakat mesa­

jı tam anlamıyla ancak araştırma kariyerimin son dönemlerinde

yani Stanford'dayken anlayabilmiştim. Üzerinde çalıştığım kan

damarları yolunda yer alan Endotelyal hücrelerin çevreye bağlı

olarak yapılarını ve işlevlerini değiştirdiklerini gördüm. Örneğifi

76

doku kültürüne iltihaplı kimyasallar eklediğimde, hücreler hızlı

bir şekilde bağışıklık sisteminin çöpçüleri olarak anılan makro-

fajlar gibi hareket etmeye başladılar. Bana heyecan veren başka

bir şey ise DNA'Iannı gama ışınlan ile yok ettiğimde bile hücre­

lerin değişmesi oldu. Bu endotelyal hücrelerin "işlevsel olarak

nüveleri çıkartılmıştı", ancak tıpkı çekirdekleri sağlam olduğun­

da yaptıklan gibi iltihaplı maddelere karşı biyolojik davranışları­

nı tamamen değiştirdiler. Bu hücrelerin genler olmadığı zamanlarda

"akıllı" kontrolü temsil ettikleri aşikârdı. [Lipton 1921]

Danışmanın Irv Königsberg'in hücrelerle bir sıkıntım oldu­

ğunda ilk önce çevreye bakmamı tavsiye etmesinden yirmi yıl

sonra nihayet bunun ne anlama geldiğini kavrayabilmiştim. DNA

biyolojiyi kontrol etmez ve çekirdek tek başına hücrenin beyni

değildir. Tıpkı sizin ve benim gibi hücreler de yaşadıklan yere

göre şekillenirler. Başka bir deyişle, "Nedeni çevre, aptal."

77

insan kurallara sığmaz!

Bölüm
3

SIHIRLI HÜCRE ZARı

Artık hücrenin protein topluluğu mekanizmasını incelediğimize

göre, çekirdeğin hücrenin beyni olduğu düşüncesinin aslında o

kadar da doğru olmadığını ortaya koyduk ve hücrenin işleyişinde

çevrenin oynadığı önemli rolü de tanıdık. Şu an esas meseledeyiz;

hayatınıza anlam verecek ve onu değiştirmek için size içgörüler

sunacak meseledeyiz.

Bu bölüm hücresel yaşamı kontrol etmekle görevli hücrenin

gerçek beyninin kim olduğu konusunda size benim önerimi su­

nuyor: Hücre zan. Hücre zarının kimyasal ve fiziksel yapısının

nasıl çalıştığını anladığınız zaman, sizin de ona benim gibi Sihir­

li Hücre Zan diyeceğinize eminim. Hücre zarı [membran] söz­

cüklerinin, İngilizcede beyin kelimesinin karşılığı brain'i de içine

aldığını düşünerek (mem-Brain), derslerimde onu Sihirli Hücre

Zarı olarak adlandırıyorum. Sihirli Hücre Zannın dünyasını anla­

dığınız zaman ve bunu size gelecek bölümde anlatacağım kuan-

tum fiziğinin heyecan verici dünyası ile birleştirdiğiniz zaman

1953 yılında nasıl da gereksiz ve yanlış bir şekilde bilgilendiril-

79

diğinizi fark edeceksiniz. Yaşamın gerçek sırrı aslında o çok ün­

lü çift sarmal değil; yaşamın gerçek sırrı Sihirli Hücre Zarının

hem mükemmel hem de çok basit olan biyolojik mekanizmala­

rında gizli ve bu mekanizmalar sayesinde vücudunuz çevreden

gelen sinyalleri davranışlara dönüştürebiliyor.

Hücre biyolojisi üzerinde çalışmaya başladığım 1960'lı yıllar­

da, hücre zarının hücrenin beyni olabileceği fikri muhtemelen in­

sanlara çok komik gelirdi. Ve kabul etmeliyim ki o günlerde hücre

zarı üzgün görünümlü bir Mensa üyesiydi. Hücre zan sadece ba­

sit, yan geçirgen, üç katmandan oluşan ve sitoplazmanın içeriği­

ni bir arada tutmaya çalışan bir yüzey gibi görünüyordu. Kısaca,

üzerinde delikler olan bir folyoyu andınyordu.

Bilim insanlarının hücre zarını yanlış yargılamalarının se­

beplerinden bir tanesi de hücre zarının çok ince olması. Hücre

zarları 1 milimetrenin 7 milyonda biri kadar kalınlığa sahipler.

Aslında, o kadar inceler ki sadece II. Dünya savaşından sonra ge­

liştirilen elektron mikroskobu ile görülebiliyorlar. Dolayısıyla

1950'li yıllara kadar bilim insanlan hücre zarının varlığından bi­

le bahsedemezlerdi. Şimdiye kadar, çoğu bilim insanı hücre si-

toplazmasının jöleye benzeyen yapısı sayesinde bir arada

durduğunu düşünüyordu. Mikroskoplann yardımı ile biyologlar

bütün yaşayan hücrelerin birer hücre zarına sahip olduğunu ve

bütün hücre zarlarının da aynı, temel, üç katmandan oluşan yapı­

ya sahip olduğunu öğrendiler. Ancak, bu yapının basitliği işlev­

sel karmaşıklığını bir şekilde gizliyor ve daha farklı bir izlenim

uyandırıyordu.

Bilim insanları bu gezegen üzerindeki en temel organizmalar

olan prokaryotlan inceleyerek hücre zannın inanılmaz yetenekle­

ri konusunda iç görü kazandılar. Bakterileri ve diğer mikroplan da

içine alan prokaryotların, sadece bir parça sulu sitoplazmayı içi­

ne alan bir hücre zarları vardır. Yaşamı en basit şekilde yansıt-

malanna rağmen, prokaryotlar da bir amaca hizmet ederler. Bir

bakteri bir topun langırt oyununda zıpladığı gibi kendi dünyası

içinde zıplamaz. Tıpkı daha karmaşık hücreler gibi, yaşamın te­

mel fizyolojik süreçlerinden geçer. Bir bakteri beslenir, sindirir,

nefes alır, atık maddeleri boşaltır ve hatta "sinirsel" faaliyetlerde

80

bile bulunur. Nerede yiyecek olduğunu hisseder ve kendisini o

bölgeye yönlendirir. Aynı şekilde, toksinlerin ve yırtıcı hayvan­

ların varlığını da sezerek yaşamını korumak için kaçış manevra­

ları uygular. Yani prokaryotlar akıllarını kullanırlar.

Peki, prokaryotik hücrede "aklın" kaynağı hangi yapıdır? Pro-

karyotların sitoplazmalarında diğer daha gelişmiş, ökaryot hüc­

relerde bulunan çekirdek ve mitokondri gibi organeller yoktur.

Prokaryotun beyni olarak düşünülebilecek tek aday düzenli hüc­

resel bir yapıya sahip olan hücre zarıdır.

Ekmek, Tereyağı, Zeytinler ve Yenibahar
Hücre zarının akıllı yaşamın işareti olduğunu fark ettiğim için,

zamanımı onun yapısını ve işlevini anlamaya çalışarak geçirme­

ye başladım. Hücre zarının temel yapısını göstermek için gastro-

nomiye hitap eden yeni bir lezzet buldum (şaka). Bu yeni lezzet

ekmek ve tereyağı ile hazırlanan bir sandviçten oluşuyor. Karşı­

laştırmayı daha sade bir hale getirebilmek için zeytin de ekledim.

Aslında benim bu öğretici sandviçim iki çeşit zeytin içeriyor: İçi

yenibaharla dolu olanlar ve yenibaharsız olanlar. Gurmeler şikâ­

yet etmedi. Bu sandviçi bir ara derslerimden çıkardığımda, daha

önceden dersi alanlar sandviçin nerelerde olduğunu sordular.

81

İşte size "sandviçe" benzeyen hücre zarının nasıl çalıştığını

gösteren kolay bir deney; ekmek ve tereyağıyla bir sandviç ha­

zırlayın (şimdilik zeytinler yok). Bu sandviç hücre zarının bir bö­

lümünü temsil ediyor. Şimdi, sandviçin tam üzerine bir çay kaşığı

renkli boya dökün.

Yukarıdaki resimde olduğu gibi, boya ekmeğin içine doğru

akar ama tereyağının olduğu kısma gelince durur çünkü sandvi­

çin ortasındaki yağlı madde etkili bir bariyer oluşturur.

Hadi şimdi de tereyağıyla içi doldurulmuş ve doldurulmamış

çekirdeksiz zeytinlerden oluşan bir sandviç yapalım.

Şimdi ekmeğe boyayı döktüğümüzde ve sandviçi ikiye kesti­

ğimizde daha farklı bir sonuç ile karşılaşırız. Boya içi yenibahar

dolu olan zeytinle karşılaştığı zaman tıpkı yağda durduğu gibi du­

rur. Ama içi boş bir zeytinle karşılaştığı zaman sandviçin ortası­

na kadar rahatça akar ve alt taraftaki ekmeğin içinden tabağa

kadar ulaşır.

Tabak bu karşılaştırmada hücrenin sitoplazmasını temsil eder.

İçi doldurulmamış olan zeytinin arasından geçerek, boya yağlı

kısma temas eder ve oradan da "hücre zan"na benzeyen sandvi­

çin diğer kısmına ulaşır. Boya başarılı bir şekilde zorlu ve "tere­

yağlı" hücre zarı bariyerini geçmeyi başarır!

Hücreler için moleküllerin bariyeri geçmesine izin vermek

önemlidir çünkü benim sandviç karşılaştırmamda boya yaşamı

sağlayan yiyecekleri oluşturuyor. Eğer hücre zarı sadece ekmek

ve tereyağından oluşan bir sandviç olsaydı, kale gibi bir bariyer

82

oluştururdu ve bu bariyer hücrenin çevresini oluşturan molekü-

ler, ısı ve ışık yayan bir sürü enerji sinyalini dışarıda bırakırdı.

Eğer hücre zan gerçekten böyle kale gibi olsaydı, hücre ölürdü

çünkü hiçbir besin maddesini alamazdı. Bilgi ve besinlerin hüc­

reye girişini sağlayan içi boş zeytinleri eklediğinizde hücre zan

tıpkı tabağa kadar ulaşan bir çay kaşığı dolusu boya gibi ayıklan­

mış besin maddelerinin hücrenin içine girmesine izin veren akıl­

lı ve hayati önem taşıyan bir mekanizma haline geliyor.

Gerçek hayattaki hücre biyolojisinde, sandviçin ekmek ve te­

reyağlı kısım hücre zarının iki temel kimyasal bileşeninden biri

olan fosfolipid kısmını oluşturuyor (diğer temel kimyasal bileşen

ise birazdan aşağıda göreceğimiz "zeytin"lere benzeyen protein-

83

ler). Fosfolipidlerin şizofren olduğunu düşünüyorum çünkü hem

kutuplu hem de kutupsuz moleküllerden oluşuyorlar.

Fosfolipidlerin hem kutuplu hem de kutupsuz moleküller içer­

mesi size şizofreniye yol açan bir şeymiş gibi gelmeyebilir ama si­

zi temin ederim ki yol açıyor. Kâinatımızdaki tüm moleküller

atomlarını bir arada tutan bağ yapısına göre kutuplu ve kutupsuz

olmak üzere ikiye ayrılırlar. Kutuplu moleküller arasındaki bağ­

lar pozitif ve/veya negatif yüklü olabilirler ve bu şekilde kutupla-

şırlar. Bu moleküllerin pozitif ve negatif yükleri onların mıknatıs

gibi hareket etmesine ve diğer yüklü molekülleri çekmelerine ya

da itmelerine neden olur.

Kutuplu moleküller su ve suda çözünebilen maddeleri içerir.

Kutupsuz moleküller ise yağ ve yağda çözünebilen maddeleri içe­

rirler; atomları arasında pozitif ve negatif yükler bulunmaz. Her­

kesçe bilinen şu gerçeği hatırlayın, su ve zeytinyağı birbiriyle

karışmaz. Yağlı kutupsuz ve sulu kutuplu moleküller de aynı şe­

kilde karışmazlar. Kutuplu ve kutupsuz moleküller arasındaki et­

kileşim kopukluğunu gözümüzün önünde canlandırabilmek için,

İtalyan salata sosu şişenizi düşünün. Şişeyi sallayarak sirke ve ya­

ğın birbirine karışması için elinizden geleni yaparsınız ama ne za­

man sallamayı bırakıp şişeyi bir yere koysanız, yine birbirlerinden

ayrılırlar. Çünkü moleküller de insanlar gibi onlara değişmezlik

vaat eden ortamları tercih ederler. Değişmezlikleri için, kutuplu

(sirke) moleküller sulu kutuplu ortamlar ararlar ve kutupsuz (zey­

tinyağı) moleküller kutupsuz ortamlar ararlar. Kutuplu ve kutup­

suz lipid bölgelerden oluşan fosfolipid moleküller değişmezlik

ararken zor anlar yaşarlar. Molekülün fosfat bölümü su aramak

için isteklidir; öte yandan lipid kısım sudan kaçar ve yağda çözü­

nerek değişmezlik arar.

Sandviçimize geri dönecek olursak, hücre zarının fosfolipidle-

ri şekil itibariyle fazladan bir çubuğu daha olan lolipoplara ben­

zerler (aşağıdaki resim). Lolipopun yuvarlak kısmının kendi

atomları arasında kutupsal yükleri vardır ki bu da sandviçimizde-

ki ekmeğe karşılık gelir. Molekülün iki çubuklu kısmı kutupsuz-

dur ki bu da sandviçimizin yağlı kısmına karşılık gelir. Hücre

84

zarının yağlı kısmı kutupsuz olduğu için içinden negatif veya po­

zitif yüklü atom ya da moleküllerin geçmesin izin vermez. So­

nuçta lipit çekirdek elektriksel açıdan yalıtkandır ve bu hücreyi

çevresindeki her molekülün etkisine karşı korumak için tasarlan­

mış hücre zarının muhteşem bir özelliğidir.

Bir insan hücresinin yüzeyindeki hücre zarını gösteren elektron mik-

rograf. Hücre zarının koyu-açık ve yine koyu şeklinde katmanlara ay­

rılması bariyerin fosfolipid moleküllerinin sıralanışına bağlı olarak

şekil leniyor (iç daire). Zarın daha açık olan merkezi sandviçimizdeki

tereyağının karşılığıdır ve fosfolipit bacaklar tarafından oluşturulan

hidrofobik (sudan korkan) bölgeyi temsil ederler. Merkezdeki tereya­

ğı tabakasının üstündeki ve altındaki daha koyu olan tabakalar ekmek

dilimlerinin karşılığıdırlar ve molekülün su-sever fosfat başlarını tem­

sil ederler.

Buna karşın, eğer hücre zan sadece basit bir ekmek ve yağa kar­

şılık olsaydı hücre hayatta kalamazdı. Hücrenin besin kaynakları­

nın çoğu yüklü kutuplaşmış moleküllerden oluşur ve bu moleküller

kendilerine korkunç görünen kutupsuz lipit bariyerden geçemez­

ler. Aynı şekilde, hücre de kutuplaşmış atıklarını dışarı atamaz.

Entegral Hücre Zarı Proteinleri
Sandviçimizdeki zeytinler aslında hücre zarının marifetli kıs­

mını oluştururlar. Bu proteinler besin kaynaklarının, atıkların ve

85

aynı zamanda diğer "bilgi" formlarının hücre zarından geçişine

izin verirler. Protein "zeytinler", herhangi eski moleküllerin değil

sadece sitoplazmanın işlevlerini düzgün bir şekilde yerine getire­

bilmesi için gerekli olan moleküllerin hücrenin içine girebilmesi­

ne izin verirler. Benim sandviçimde, zeytinler Entegral Hücre Zan

proteinlerini (IMPs) temsil ederler. Bu proteinler tıpkı benim re­

simde zeytinleri yerleştirdiğim gibi kendilerini hücre zarındaki

"tereyağı" katmanına iyice yerleştirmişlerdir.

Peki, entegral hücre zarı proteinleri (IMPs) kendilerini tereya­

ğının içine nasıl yerleştirirler? Proteinlerin birbirine bağlanan ami-

no asitlerin toplanması ile oluşan çizgisel bir omurgadan meydana

geldiğini hatırlayın. Bu yirmi amino asidin bazıları su-sever ku­

tuplu moleküllerdir; bazılan ise hidrofobik, kutupsuz moleküller­

dir. Proteinin omurgasının bir bölümü birbirine bağlı, hidrofobik

amino asitlerden oluştuğunda, proteinin bu bölümü hücre zarının

lipit çekirdeğinde olduğu gibi yağ-seven bir çevre bularak den­

geyi kurmaya çalışır (yandaki okun işaret ettiği yöne bakın). İşte

bu şekilde proteinin hidrofobik bölümleri hücre zarının orta kat­

manında bütünleşirler. Proteinin omurgasının bazı kısımları ku­

tuplu, diğer kısımları ise kutupsuz amino asitlerden oluştuğu için,

protein dizisi ekmek ve yağdan oluşan sandviçi hem dışından hem

de içinden saracaktır.

86

Farklı isimleri olan bir sürü entegral hücre zarı proteini (IMP)

vardır ama işlevsel olarak iki alt kategoriye ayrılırlar: Alıcı pro­

teinler ve etkileyici proteinler. Alıcı hücre zarı proteinleri hücre­

nin duyu organlarıdırlar ve bizim göz, kulak, burun, dil gibi duyu

organlarımıza benzerler. Alıcılar tıpkı moleküler "nano-antenler"

gibi çalışırlar ve çevreden gelen özel sinyallere karşılık vermek

üzere ayarlanmışlardır. Bazı alıcılar hücrenin iç kısmını denetle­

mek için hücre zarının yüzeyinden iç kısmına kadar uzanırlar. Di­

ğer alıcı proteinler dışarıdan gelen sinyalleri kontrol ederek

hücrenin dış yüzeyinde yer alırlar.

Daha önce bahsettiğimiz diğer proteinler gibi, alıcılar da aktif

ve aktif olmayan birer şekle sahiptirler ve elektriksel yükleri de­

ğişirken bir yandan da bu şekiller arasında gidip gelirler. Alıcı bir

protein çevresel bir sinyal ile bağlandığında, proteinin elektrik

yükünde meydana gelen değişiklik omurganın şekil değiştirmesi­

ne neden olur ve protein aktiflesin Hücreler okumaları gereken

her çevresel sinyal için kendine özgü şekilleri olan alıcı protein­

lere sahiptirler.

Bazı alıcılar fiziksel sinyallere cevap verirler. Buna örnek ola­

rak bir östrojen molekülünün şeklini ve yük dağılımını tamamla­

mak için özel olarak tasarlanan östrojen alıcısını verebiliriz.

Östrojen, alıcısının yakınlanndayken, tıpkı bir mıknatısın ataşa

tutunduğu gibi alıcıya tutunur. Östrojen alıcısı ve östrojen mole­

külü mükemmel bir kilit-anahtar uyumu içerisinde birbirlerine

bağlandıklarında, alıcının elektromanyetik yükü değişir ve prote­

in aktif şekline geçiş yapar. Aynı şekilde, histamin moleküllerinin

şeklini tamamlarlar. Ensülin alıcıları da ensülin moleküllerini ta­

mamlar vb.

Alıcı "antenler" aynı zamanda ışık, ses, radyo frekansı gibi tit­

reşimli enerji alanlarını da algılayabilirler. Eğer çevredeki bir

enerji titreşimi alıcının anteni tarafından hissedilirse, proteinin

yükü değişir ve dolayısıyla alıcının şekli de değişir. [Tsong 1989]

Bir sonraki bölümde bu konu üzerinde daha ayrıntılı duracağım

ama şimdi şunu belirtmek isterim ki alıcılar enerji alanlarını algı­

layabildikleri için, hücre fizyolojisi üzerinde sadece fiziksel mo­

leküllerin etkili olduğu düşüncesi eskide kalmıştır. Biyolojik

S7

davranış, düşünce de dahil olmak üzere bazı görünmez güçler ta­

rafından kontrol edilebilir. Aynı zamanda penisilin gibi fiziksel

moleküller tarafından da kontrol edilebilir. Bu gerçek, farmasötik

içermeyen, enerjiye dayalı ilaçlara bilimsel bir alt yapı hazırla­

maktadır.

Alıcı proteinler önemlidir ancak hücrenin davranışını tek ba­

şına etkilemezler. Alıcı, çevresel sinyaller konusunda bir farkın-

dalık sağlasa da, hücre hâlâ uygun ve yaşamını sürdürmesini

sağlayan tepkiye bağlı kalmak zorundadır; yani etkileyici prote­

inleri kabul etmek durumundadır. Beraber incelendiğinde, alıcı-

etkileyici proteinler, fiziksel muayenelerde doktorların genellikle

test ettiği refleks hareketine benzerlik gösteren bir etki-tepki me­

kanizmasıdır. Doktor dizinize çekiç ile vurduğunda bir duyu sini­

ri sinyali alır. Bu duyu siniri aldığı bilgiyi derhal motor sinire iletir

ve o da bacağın tekme atmasına neden olur. Hücre zarının alıcı­

ları duyu sinirlerine benzerler ve etkileyici proteinlerde hareketi

başlatan motor sinirlere benzerler. Alıcı-etkileyici proteinler be­

raberken bir devre anahtarı gibi hareket ederler ve çevresel sinyal­

leri hücresel davranışlara dönüştürürler.

Bilim insanları hücre zarındaki entegral proteinlerin önemini

daha yeni yeni anlamaya başlamışlardır. Aslında entegral hücre

zarı proteinleri o kadar önemlidir ki bu proteinlerin çalışma şek­

lini incelemek bile başlı başına bir çalışma alanı haline gelmiştir

ve sinyal dönüşümü olarak adlandırılmaktadır. Sinyal dönüşümü

üzerinde çalışan bilim insanları hücre zarının çevreden gelen sin­

yalleri alışı ve hücrenin davranış proteinlerinin harekete geçiril­

mesi arasında kalan yolları sınıflandırmaya çalışmaktadırlar.

Sinyal dönüşümü üzerine yapılan çalışma tıpkı epigenetiğin kro-

mozomlardaki proteinlerin rolünü öne çıkarması gibi hücre zarı­

na önemli bir yer vermektedir.

Davranışları kontrol eden farklı şekillerde etkileyici proteinler

var çünkü hücrenin düzgün bir şekilde işleyebilmesi için yapıl­

ması gereken çok fazla sayıda iş var. Örneğin taşıyıcı proteinler

kanal proteinlerinden oluşan büyük bir aileyi içine alır ve bu ka­

nal proteinleri molekülleri ve bilgileri hücre zarı engelinin bir ta­

rafından diğer tarafına taşırlar. Bu da bizi ekmek yağ ve zeytinden

88

oluşan sandviçimizdeki yenibahara götürür. Birçok kanal prote­

ininin şekli sıkıca sarılmış bir küreye benzer ve bu küreler resim­

lerdeki doldurulmuş zeytinler gibidirler (sayfa 83) proteinin

elektrik yükü değiştiğinde, protein şekil değiştirir ve bu değişim

proteinin çekirdeğinden geçen açık bir kanal oluşturur. Kanal pro­

teinleri aslında elektrik yüklerine bağlı olarak iki zeytinin bir ara­

ya gelmesi ile oluşur. Aktif haldeyken, yapıları dışarıya açık

olduğu için yenibaharsız zeytinlere benzer. Hareketsiz haldeyken

proteinlerin şekilleri yenibahar doldurulmuş zeytinlere dönüşür.

Bu yüzden hücre dışındaki yaşama kapalı kalırlar.

Özel bir kanal türü olan sodyum-potasyum ATPase aktivitesi

dikkate değer. Hücre zarının içine kurulmuş bu kanallardan her

hücrede vardır. Faaliyetleri toplu olarak vücudunuzdaki günlük

enerjinin neredeyse yarısının harcanmasına neden olur. Bu kanal

o kadar sık açılıp kapanır ki büyük indirim günündeki bir mağa­

zanın sürekli dönen kapısına benzer. Bu kanal her dönüşünde, üç

adet pozitif yüklü sodyum atomunu sitoplazmanın dışına; iki po­

zitif yüklü potasyum atomunu çevreden alıp aynı anda sitoplaz­

manın içine taşır.

Sodyum-potasyum ATPase sadece çok fazla enerji kullanmak­

la kalmaz; aynı zamanda tıpkı bir dükkândan alınan Game Boy

pilleri gibi (en azından çocuklarınız onları bitirene kadar) enerji

açığa çıkarıyorlar. Aslında, sodyum-potasyum ATPase'in açığa

çıkardığı enerji çocuklarınızın bitirdiği pillerinkinden çok daha

iyi çünkü bu sayede hücre sürekli yeniden şarj edilebilen bir pil

haline geliyor.

İşte sodyum-potasyum ATPaseün marifetinin sırrı; her devir

sonunda sodyum-potasyum ATPase hücrenin içine girmesine izin

verdiğinden daha fazla pozitif yükü dışarı atar ve bu proteinlerden

her hücrede binlerce var. Bu proteinler saniyede bir yüzlerce dön­

gü içerisine girdiği için, hücrenin iç kısmı negatif yüklü hale ge­

lirken dış kısmı pozitif yüklü hale gelir. Hücre zarının altındaki

negatif yük hücre zarı potansiyeli olarak adlandırılır. Tabii ki li­

pit yani hücre zarının yağ kısmı yüklü atomların bariyeri geçme­

sine izin vermez, dolayısıyla iç kısımdaki yük negatif kalır.

Hücrenin dış kısmındaki pozitif yük ve dış kısmındaki negatif yük

89

hücreyi mutlaka enerjisi biyolojik oluşumlar için kullanılan ve

kendi kendini şarj edebilen bir pil haline getirir.

Etkileyici proteinlerin bir diğer çeşidi olan sitoskeletal prote­

inler hücrelerin şeklini ve motilitesini düzenlerler. Enzim olarak

adlandırılan üçüncü çeşit ise molekülleri parçalar ve sentezlerini

yapar. İşte bu yüzden enzimler sağlıklı yiyecek dükkânlarında sin­

dirime yardımcı olarak satılır. Harekete geçirildiklerinde, kanal­

ları, sitoskeletalları ve enzim proteinlerini ya da onların yan

ürünlerini içine alan etkileyici proteinlerin bütün çeşitleri genle­

ri harekete geçiren sinyaller olarak çalışırlar. Bu IMP ya da onla­

rın yan ürünleri, DNA çevresinde bir "kol şeridi" oluşturan

kromozomun düzenleyici proteinlerinin bağlanmasını kontrol

eden sinyalleri gönderirler. Geleneksel anlayışın aksine, genler

kendi faaliyetlerini kontrol etmezler. Bunun yerine, hücre zarın-

daki etkileyici proteinler, genlerin okunmasını kontrol alıcılar ta­

rafından iletilen çevresel sinyallere göre hareket ederler ve eski

proteinleri değiştirir ya da yenilerini oluştururlar.

Beyin Nasıl Çalışır
Entegral hücre zan proteinlerinin (IMP) nasıl çalıştığını anla­

dığıma göre, şu şekilde bir sonuca ulaşmam gerekiyor; hücrenin

çalışması temel olarak genetik kodu tarafından değil, çevre ile et­

kileşimi sonucu şekillendirilir. Çekirdeğin içinde saklanan DNA

taslaklarının yaklaşık üç milyar yıllık evrim sürecinde toplanan

önemli moleküller olduğuna şüphe yoktur. Fakat bu DNA taslak­

ları kadar önemli olan bir konu da onların hücrenin çalışmasını

"kontrol" etmemeleridir. Mantıksal olarak, genler bir hücrenin ya

da bir organizmanın yaşamını önceden programlayamazlar çün­

kü hücrenin hayatta kalması kendini sürekli değişen bir çevreye

dinamik olarak adapte edebilme yeteneğine bağlıdır.

Hücre zarının davranış oluşturmak için "akıllı" bir şekilde çev­

re ile etkileşime geçebilme işlevi onu hücrenin gerçek beyni ha­

line getirmektedir. Çekirdeğe uyguladığımız "beyin" testini hücre

zarına da uygulayalım. Hücre zarını parçaladığınızda, eğer beyni­

niz çıkanlsaydı sizin de öleceğiniz gibi, hücre hemen ölür. Hüc-

90

re zarına dokunmaksızın sadece alıcı proteinlerini parçalasanız

bile ki bu laboratuardaki sindirim enzimleri ile kolayca yapılabi­

lir, hücrede beyin ölümü gerçekleşir. Hücre artık komaya girmiş­

tir çünkü çalışması için gerekli olan çevresel sinyalleri alamaz.

Aynı şekilde, alıcı proteinlerine dokunulmasa ve etkileyici pro­

teinleri hareketsiz hale getirilse, hücre yine komaya girer.

"Akıllı" davranış sergilemek için hücrenin her şeyden önce

alıcı (farkındalık) ve etkileyici (hareket) proteinleri olan ve çalı­

şan bir hücre zarına ihtiyacı vardır. Bu protein kompleksleri hüc­

resel zekânın temel birimleridir. Teknik olarak, "algı" birimleri

olarak ifade edilebilirler. Algının tanımı: "Fiziksel duyumlar yo­

lu ile çevredeki unsurların farkında olmaktır" tanımın ilk kısmı

alıcı proteinlerin işlevini anlatmaktadır. Tanımın ikinci kısmında

ise, "fiziksel duyum" un oluşumu etkileyici proteinlerin rolünü

kısaca özetlemektedir.

Algının bu temel birimlerini inceleyerek, hücreyi parçalarına

ayıran mükemmel indirgemeci bir uygulamaya dahil olduk. Bu

açıdan, bir hücre zarında verilen herhangi bir zamanda böyle bin­

lerce devir olduğunu belirtmek önemlidir. Sonuç olarak, bir hüc­

renin davranışı tek bir devir incelenerek belirlenemez. Bir

hücrenin davranışı ancak verilen herhangi bir zamanda bütün de­

virlerin faaliyetleri göz önünde bulundurularak anlaşılabilir. Bu

indirgemeci değil bir sonraki bölümde bahsedeceğim bütünsel

yaklaşımdır.

Hücresel düzeyde, evrim, aslında temel "akıl" birimlerinin sa­

yısını en son noktaya çıkarma hikâyesidir. Hücreler hücre zarının

dış yüzeyini daha verimli kullanarak ve daha çok IMPs girişi sağ­

lamak için yüzey bölümünü genişleterek daha akıllı hale gelirler.

İlkel Prokaryot organizmalarında, sindirim solunum ve boşaltımı

içine alan tüm temel fizyolojik işlevleri, entegral hücre zarı pro­

teinleri (IMP'ler) yürütür. Daha sonra evrimde, fizyolojik işlev­

leri yürüten hücre zan parçaları ökaryotik sitoplazmanın zarımsı

organellerini oluşturarak içeri girerler. Bu ise daha fazla sayıda

IMP'lerin algılanması için uygun olan hücre zarı yüzeyini geniş­

letir. Bunun yanı sıra, ökaryot hücre zarı yüzey kısmında büyük

bir genişlikle sonuçlanan yani IMP'ler için çok fazla yer sağla-

91

yan Prokaryottan bin defa daha büyüktür. Sonuç olarak, bu daha

fazla farkındalığa ve dolayısıyla daha fazla hayatta kalabilme ye­

teneğine dönüşür.

Hücre zarının yüzeyi evrim yoluyla büyüdü ama bu büyümenin

de fiziksel bir sınırı vardı. İnce hücre zarının daha büyük bir küt­

leye sahip sitoplazmayı içinde tutabilecek kadar güçlü olmadığı

bir nokta vardır. Bir balonu su ile doldurduğunuzda ne olduğunu

düşünün. Balon aşın doldurulmadığı sürece, güçlüdür ve elden ele

dolaştırabilir. Ancak eğer balonun su alma kapasitesini aşarsanız,

balon tıpkı fazla sitoplazma sonucu bir hücre zarının en sonunda

patlayacağı gibi içindekileri ortalığa saçarak patlar. Hücre zan bu

tehlikeli boyuta ulaştığında, o hücrenin evrimi de sınınna ulaşır. İş­

te bu yüzden evrimin ilk üç milyar yıllık diliminde, tek kişilik hüc­

reler bu gezegendeki tek organizmalardı. Bu durum ancak hücreler

farkmdalığı artırmak için başka bir yol bulduklannda değişti. Da­

ha akıllı hale gelebilmek için, hücreler ilk bölümde de açıklandı­

ğı gibi farkındalıklarını paylaşabilecekleri çok hücreli topluluklar

oluşturarak diğer hücrelerle bir araya geldiler.

Her şeyi yeniden değerlendirecek olursak, tek kişilik bir hüc­

renin hayatta kalabilmesi için gerekli olan işlevler hücreler top­

luluğunun hayatta kalabilmesi için gerekli olan işlevlerle

aynıdır. Fakat hücreler çok hücreli organizmalar oluşturdukla­

rında, yavaş yavaş özelleşmeye başladılar. Çok hücreli toplu­

luklarda, işbölümü var. Bu işbölümü özel işlevler yerine getiren

doku ve organlarda ön plana çıkıyor. Örneğin, tek bir hücrede

solunum mitokondri tarafından gerçekleştirilir. Çok hücreli or­

ganizmalarda, solunum için mitokondriye benzeyen karşılık mil­

yarlarca özel hücrenin oluşturduğu ciğerlerdir. Başka bir örnek

ise, tek bir hücrede hareket aktin ve myosin adı verilen sitop­

lazma proteinlerinin etkileşimi sonucu gerçekleşir. Çok hücreli

organizmalarda, özel kas hücrelerinden oluşan topluluklar mo-

tilite işini üstlenirler, her biri çok büyük miktarda aktin ve myo­

sin proteinlerine sahiptir.

İlk bölümdeki bu bilgiyi tekrar ediyorum çünkü tek bir hücre­

de çevrenin farkında olmak ve çevreye karşı uygun tepkiyi gös­

termek hücre zarının işiyken, vücudumuzda bu işlevlerin sinir

92

sistemi adını verdiğimiz özel bir hücreler topluluğu tarafından yö­

netildiğini vurgulamak istiyorum.

Tek hücreli organizmalardan bu yana çok fazla yol kat etmiş

olsak da, daha önceden de bahsettiğimiz gibi tek kişilik hücreler

üzerinde yapılan çalışmaların karmaşık çok hücreli organizmalar

hakkında bilgi edinirken öğretici olacağına inanıyorum. En kar­

maşık insan organı olan beynin sırlarını bile hücrede beynin kar­

şılığı olan hücre zarı ile ilgili ne kadar çok şey bilirsek o kadar

kolay anlarız.

Hayatın Sırrı
Anlattığım gibi, bilim insanları son yıllarda basit görünüm­

lü hücre zarının karmaşıklığını açıklığa kavuşturma konusunda

oldukça gelişim gösterdiler. Ancak, yirmi yıl öncesinde bile,

hücre zarının işlevleri az çok biliniyordu. Aslında, ilk defa yir­

mi yıl önce hücre zarının çalışmalarının yaşamı değiştirebilece­

ğini anladım. Bu "evreka" anım kimyadaki aşırı doymuş çözelti

dinamiklerine benziyordu. Sadece su gibi görünen bu çözeltiler

çözülmüş bir madde ile tamamen doyurulmuşlardı. O kadar do­

yurulmuşlardı ki bir damla daha çözülmüş maddenin eklenme­

si her şeyin dev gibi bir kristale dönüşeceği dramatik bir

reaksiyona sebep olabilirdi.

1985 yılında, Karayiplerdeki Grenada adasında kiralık bir evde

kalıyordum ve kıyının diğer ucundaki bir tıp fakültesinde ders ve­

riyordum. Saat gecenin ikisiydi ve ben hücre zarının biyolojisi, kim­

yası ve fiziği üzerine yıllardır yazılan notlan gözden geçiriyordum.

O zamanlarda hücre zannın mekanizmasını yeniden inceleyerek

bir bilgi işlem sistemi olarak nasıl çalıştığını anlamaya çalışıyor­

dum. İşte tam bu sırada beni tamamen bir kristale değil hücre zan

merkezli bir biyologa dönüştürecek bir içgörü anı yaşadım. Artık

hayatımı mahveden mazeretlerimi bir kenara bırakmıştım.

Sabah erken saatlerde, hücre zarının yapısal organizasyonunu

yeniden tanımlıyordum. Lolipopa benzeyen fosfolipit molekül­

lerle başladım ve hücre zannda geçit törenindeki askerler gibi mü­

kemmel bir hiza ile sıralandıklarının fark ettim. Molekülleri

93

düzenli ve tekrarlanan bir şekilde sıralanan bir yapı, tanımı itiba­

riyle kristal olarak adlandırılır. Kristallerin iki önemli türü vardır.

Çoğu insanın bildiği kristaller elmas, yakut ve hatta tuz gibi sert

ve esnek olan minerallerdir. İkinci çeşit kristaller ise molekülleri

düzenli bir şablon izlese de daha sıvı bir yapıya sahiptirler. Sıvı

kristallerin bilinen örnekleri dijital saatlerin yüzeyleri ve diz üs­

tü bilgisayarların ekranlarıdır.

Sıvı kristallerin doğasını daha iyi anlamak için geçit törenin­

deki askerlere geri dönelim. Yürüyen askerler köşeyi döndükle­

rinde, bireysel olarak hareket ediyor olmalarına rağmen sırayı

bozmazlar. Tıpkı akışkan bir sıvı gibi hareket ederler ama krista-

limsi yapılarını kaybetmezler. Hücre zarındaki fosfolipit protein­

ler de aynı şekilde davranırlar. Sıvı kristalimsi yapıları, hücre

zarının bütünlüğünü esnek bir hücre zarı bariyerinin varlığı için

korurken, dinamik bir şekilde şeklini değiştirmesine de izin verir­

ler. Bu yüzden, hücre zarını "hücre zan sıvı bir kristaldir" şeklin­

de tanımlama ihtiyacı hissettim.

Daha sonra, yalnızca fosfolipitleri olan bir hücre zarının zeytin­

leri olmayan ekmek ve tereyağlı bir sandviç olacağını düşünmeye

başladım. Anlattığım deneyde, renkli boya lipit yağ katmanından

geçemiyordu. Ekmek ve yağdan oluşan sandviç iletken değildi.

Ama IMP "zeytinleri" de eklediğinizde, hücre zarının bazı şeyle­

ri dışarıda tutarken bazı şeyleri ilettiğini fark edersiniz. Dolayısıy­

la, hücre zarının tanımına "hücre zarı yarı-geçirgendir" ifadesini

ekledim.

Son olarak, tanıma en yaygın iki IMP türünü ilave etmek iste­

dim. Bunlar alıcılar ve kanal olarak adlandırılan bir sınıf etkileyi­

ciler çünkü onlar hücrenin gerekli besin kaynaklarını içeri

alabilmesi ve atıkları dışarı atabilmesi için gerekli olan araçları

sağlamaktadırlar. Alıcı yerine kullanılabilecek eş anlamlı bir ke­

limenin kapı olduğunu fark etmeden önce, hücre zarının "alıcılar

ve kanallar" içerdiğini yazmayı düşünüyordum. Ama daha sonra

bunun yerine "hücre zarı kapılar ve kanallar içerir" ifadesinin çok

daha yerinde olduğuna karar verdim.

Arkama yaslanıp hücre zarı tanımımı gözden geçirdim: Hüc­

re zarı sıvı bir kristaldir, kapıları ve kanalları olan bir yarı-ilet-

9 4

kendir. O anda tam olarak nerede olduğunu hatırlayamasam da, bu

tanıma benzer bir tanımı son zamanlarda bir yerlerde duymuşum

ya da okumuşum gibi geldi. Ama biyolojik bilim bağlamında ol­

madığından emindim.

Sandalyemde arkama yaslanmış otururken, masamın köşesin­

de duran ilk bilgisayarım Makintosh birden dikkatimi çekti. Bil­

gisayarın yanında Küçük İşlemcinizi Anlama Kılavuzu adında

parlak kırmızı bir kitabın kopyası duruyordu. Bilgisayarların na­

sıl çalıştığını anlatan ve teknik olmayan bu rehber kitabı yeni al­

mıştım. Kitabı elime alıp giriş kısmındaki bir bilgisayar cipinin

tanımını buldum; "Cip kapıları ve kanalları olan yarı-geçirgen bir

kristaldir".

İlk birkaç saniye cipin ve hücre zarının tekniksel olarak aynı

tanıma sahip olması fikri beni etkiledi. Birkaç heyecanlı saniye­

yi de hücre zarları ve silikon yan-geçirgenleri birbiriyle karşılaş­

tırarak geçirdim. Tanımlarının birbirine tıpatıp uyması tesadüfen

oluşmuş bir durum değildi ve bunu fark ettiğimde bir anlığına şok

yaşadım. Bir hücre zarı yapısal ve işlevsel açıdan kesinlikle sili­

kon bir cipin karşılığıydı

On iki yıl sonra, B. A. Comell liderliğindeki Avustralya Araş­

tırma Birliği Nature dergisinde hücre zarının bilgisayar cipinin

karşılığı olduğu hipotezimi doğrulayan bir makale yayınladı [Cor-

nell 1997]. Araştırmacılar bir hücre zarını izole ederek altına bir

parça altın levha yerleştirdiler. Daha sonra altın levha ve bitiş­

tirilen hücre zarının arasını özel elektrolit bir çözelti ile doldur­

dular. Hücre zarı alıcıları tamamlayıcı bir sinyal tarafından

uyarıldıklarında, kanallar açıldı ve elektrolit çözeltinin hücre za­

rını geçmesine izin verdi. Levha, kanalın elektriksel faaliyetleri­

ni bir ekrandaki dijital okuntuya çeviren bir dönüştürücü ve

elektrik toplama cihazı gibi çalıştı. Çalışma için yaratılan bu ci­

haz hücre zarının sadece çip gibi görünmediğini aynı zamanda

onun gibi çalıştığını da gösterdi. Cornell ve arkadaşları biyolojik

bir hücre zarını başarıyla dijital-okuntu bilgisayar cipine dönüş­

türdüler.

Peki, ne olmuş yani diye soruyor musunuz? Hücre zarının ve

bir bilgisayar cipinin birbirlerinin karşılığı olduğu gerçeği bir hüc-

95

renin çalışmalarını anlamak için onu bir kişisel bilgisayar ile kar­

şılaştırmanın hem uygun hem de öğretici olduğu anlamına gelir.

Böyle bir çalışmadan edindiğimiz en önemli içgörü hücreler ve

bilgisayarların programlanabilir olduğu gerçeğidir. Edindiğimiz

ikinci içgörü ise programcının bilgisayarın ya da hücrenin dışın­

da yer almasıdır. Biyolojik davranış ve gen faaliyeti hücreye yük­

lenen ve çevreden gelen bilgi ile doğrudan bağlantılıdır.

Bir biyo-bilgisayar oluştururken, çekirdeğin basit bir hafıza

diski, protein üretimini kodlayan DNA programlarını içeren bir

sürücü olduğunu fark ettim. Hadi onu çift sarmal hafıza diski ola­

rak adlandıralım. Evinizdeki bilgisayara kelime işlemci, grafik­

ler, hesap çizelgesi gibi çok sayıda özel program içeren böyle bir

hafıza diskini yerleştirebilirsiniz. Bu programları aktif hafızaya

yükledikten sonra, çalışan programı çalışmasını kesmeksizin dis­

ki bilgisayardan çıkarabilirsiniz. Çekirdeği çıkararak çift sarmal

hafıza diskini de çıkardığınızda, hücresel protein makinesinin ça­

lışması devam eder çünkü protein makinesini oluşturan bilgi çok­

tan bilgisayara yüklenmiştir. Çekirdeği çıkarılmış hücreler ancak

dışarı atılan çift sarmal hafıza diskinin eski proteinleri değiştir­

mesi ya da farklı protein üretmesi gerektiği zaman sorun yaşarlar.

Kopernik nasıl dünya-merkezli bir gök bilimci olarak ye­

tiştirilmiş ise, ben de çekirdek merkezli bir biyolog olarak ye­

tiştirilmiştim, bu yüzden genleri taşıyan çekirdeğin hücreyi

programlamadığını öğrenmek benim için büyük bir sarsıntı ol­

muştu. Hücrenin "klavye"sini temsil eden hücre zarının alıcıları

yoluyla hücreye/bilgisayara bilgi girişi yapılır. Alıcılar hücrede

Merkezi İşlem birimi (CPU) olarak hareket eden etkileyici prote­

inleri tetiklerler. "CPU" etkileyici proteinler çevreden edindikle­

ri bilgiyi biyolojinin davranış diline çevirirler.

Sabah erken saatlerde, biyolojik düşünce, Sihirli Hücre Zarı­

nı giderek daha karmaşık ve detaylı bir şekilde gözler önüne se­

ren ve hücre araştırmasının temeli olan genetik determinizm ile

hâlâ meşgul olmaya devam etse de, aslında her şeyin çok daha

farklı bir açıklaması olduğunu fark ettim.

Dönüşüm yaşadığım bu anda, sinirlerim bozulmuştu çünkü ya­

nımda heyecanımı paylaşabileceğim kimse yoktu. Şehir dışında

96

yalnızdım. Evimde telefon yoktu. Tıp fakültesinde ders verdiğim

için herhalde kütüphanede ders çalışan öğrenciler vardır diye dü­

şündüm. Acele ile üstüme bir şeyler geçirdim ve kim olursa olsun,

birilerine bu heyecan verici içgörüyü anlatmak için okula koştum.

Nefes nefese ve saçlarım dağılmış bir şekilde kütüphaneye ko­

şarken, tam bir çatlak profesör örneğiydim. Birinci sınıftaki öğ­

rencilerimden birini gördüm. Ona doğru koşarken, "Bunu

duymalısın! Çok önemli!" diye bağınyordum. Kütüphanedeki uy­

kulu sessizliği bozan ve saçmalayan bu çılgın bilim insanından

neredeyse korku ile nasıl uzak durmaya çalıştığını hayal meyal

hatırlıyorum. Hücre ile ilgili edindiğim yeni anlayışı gelenekçi

bir hücre biyologunun kullandığı karışık ve çok heceli bir teknik

dil kullanarak derhal anlatmaya başlamıştım. Açıklamam bitip de

sustuğumda, onun beni tebrik etmesini ya da en azından "bravo"

demesini beklemiştim fakat hiçbir tepki yoktu. Şimdi onun göz­

leri kocaman açılmıştı. Söyleyebildiği tek şey, "İyi misiniz, Dr.

Lipton?" oldu.

Yıkılmıştım. Öğrenci söylediğim tek bir kelimeyi bile anla­

mamıştı. Sonradan fark ettim ki birinci sınıf öğrencisi olarak be­

nim anlattıklarımı anlayabilecek yeterli bilimsel temele ya da

kelime haznesine sahip değildi. Bu bilgiyi içimde tutamazdım bi­

rilerine anlatmam gerekiyordu. Hayatın sırrının anahtarı elimdey­

di ve beni anlayan hiç kimse yoktu! İtiraf etmeliyim ki çok heceli

dil konusunda eğitimli olan meslektaşlarım da beni anlayabilme

konusunda daha iyi değillerdi. Sihirli Hücre Zarı için bu kadarı

fazlaydı.

Yıllar boyunca yavaş yavaş Sihirli Hücre Zarı ile ilgili sunu­

mumu kısalttım ve öğrencilerin ve normal insanların anlayabil­

mesi için onu basitleştirmeye devam ettim. Aynı zamanda onu

yapılan son araştırmalar doğrultusunda güncelledim. Bu sayede

geniş yelpazede bir tıbbi personel ve normal insanlar arasında ye­

ni görüşlere daha açık dinleyici kitleleri buldum. "Evreka!" anı­

mın manevi anlamını da daha iyi anlayan dinleyici kitlelerim

vardı artık. Hücre zan merkezli biyolojiye geçmek benim için he­

yecan vericiydi ama bu beni bağıra çağıra kütüphaneye gönder­

mek için yeterli değildi. Karayiplerde yaşadığım bu an beni

97

sadece hücre zarı merkezli bir biyologa dönüştürmedi aynı za­

manda agnostik bir bilim insanını vücudu aşan sonsuz bir yaşam

olduğuna inanan ve sonsuz hayatın bedeni aştığına inanan, kart­

ları olan gizemli birine dönüştürdü.

Yaşadığım deneyimin spirituel kısmına son bölümde değinece­

ğim. Şimdilik hayatımızın kontrolünü genetik bir zar atışına değil

de kendi ellerimize bırakan sihirli hücre zarı derslerini tekrar etme­

me izin verin. Tıpkı benim bu kelime işlem programının sürücüsü

olduğum gibi kendi biyolojimizin sürücüleriyiz. Tıpkı benim han­

gi kelimeleri yazacağımı seçebildiğim gibi, biyo-bilgisayarlanmı-

za girdiğimiz bilgileri düzeltebilme yeteneğine sahibiz. IMP'lerin

biyolojimizi nasıl kontrol ettiğini anladığımızda, genlerimizin kur­

banı değil; kaderimizin yöneticileri olacağız.

98

Bölüm
4

YENI FIZIK BILIMI: INCE BIR HAVA
TABAKASıNA SıKıCA BASMAK

1960'lı yıllarda üniversitede hırslı bir biyoloji öğrencisiyken,

prestijli bir mastır programına kabul edilebilmek için bir fizik der­

si almam gerektiğini biliyordum. Üniversitede temel giriş dersi

açılıyordu. Bu Fizik 101 gibi bir şeydi ve yerçekimi elektro-man-

yetizma, akustik, makaralar, eğimli düzlemler gibi temel konula­

rı fizik öğrencisi olmayanların da anlayabileceği bir şekilde

anlatıyordu. Kuantum fiziği adını taşıyan başka bir ders daha var­

dı ama bütün arkadaşlarım bu dersten sanki kötü bir hastalık gibi

kaçıyorlardı. Kuantum fiziği gizemlerle doluydu ve biyoloji öğ­

rencileri olarak biz onun çok "garip" bir ders olduğuna ikna ol­

muştuk. Sadece fizik öğrencileri ki bize göre onlar mazoşistti ve

sadece aptalların, dayanak noktası, "Bir görünür, bir kaybolur"

olan böyle bir dersi alarak beş krediyi riske atacaklarını düşün­

müştük.

O günlerde böyle bir kuantum fiziği dersi alabilmek için tek

nedenim partilerde insanlara hava atmak için konuşabileceğim bir

99

konu olmasıydı. Sonny ve Cher günlerinde "Hey Bebek, ben ku-

antum fiziği öğreniyorum. Senin burcun nedir?" demek elbette

çok şık olurdu. Öte yandan, bu bile doğru olmayabilir çünkü par­

tilerde hiç kuantum fizikçi görmedim, ya da aslında başka bir yer­

de de görmedim. Sanırım pek dışarı çıkmıyorlar.

Aldığım dersleri ve notlarımı gözden geçirdim, seçenekleri de­

ğerlendirdim ve Fizik 101 alarak kolay yolu seçtim. Biyolog ol­

mak istiyordum. Kariyer hedeflerimin bir fizikçinin diline

doladığı temel parçacık övgülerine bağlı olmasını istemiyordum.

Ben dahil neredeyse bütün biyoloji öğrencileri kuantum fiziğine

ya çok ilgi gösterdik ya da tamamen görmezden geldik çünkü ça­

lışmalarımızı yaşam bilimi üzerinde devam ettiriyorduk.

Davranışımızı da göz önünde bulundurarak tahmin edebilece­

ğiniz gibi, biyoloji öğrencileri olarak denklemler ve matematik

işlemleri ile dolu olan fizik hakkında çok şey bilmiyorduk. Ben

yerçekimini biliyordum, ağır şeyler aşağıya düşmeye eğilimlidir,

daha hafif şeyler ise üstte kalır. Işık hakkında bazı şeyler biliyor­

dum- bitkilerde bulunan klorofil gibi pigmentler ve hayvanlarda

retinada yer alan rodopsin gibi görsel pigmentler bazı renkleri içi­

ne çekerken diğerlerine karşı "kör" gibi davranırlar. Hatta ısı hak­

kında bile az çok bir şeyler biliyorum- yüksek ısı biyolojik

moleküllerin "erimelerine" neden olarak onları hareketsiz hale

getirir. Oysa düşük ısı molekülleri dondurur ve o şekilde muha­

faza eder. Sanırım biyologların genel olarak fizik hakkında çok

şey bilmediklerini vurgulayayım derken biraz abarttım.

Kuantum fiziğinden yoksun olan geçmişim, çekirdek merkez­

li biyolojiyi reddedip hücre zarını benimsediğimde bile bu geçi­

şin anlamını neden tam anlamıyla kavrayamadığımı açıklıyor.

Entegral hücre zarı proteinlerinin hücreyi güçlendirmek için çev­

reden gelen sinyallerle işbirliği yaptığını biliyordum. Ancak ku­

antum evreni ile ilgili hiçbir şey bilmediğim için, süreci başlatan

çevresel sinyallerin doğasını tam anlamıyla takdir edememiştim.

Üniversite bittikten yaklaşık on yıl sonra, 1982'de, üniversite­

de kuantum fiziği almayarak ne kadar çok şey kaçırdığımı sonun­

da öğrenmiştim. Eğer üniversitedeyken kuantum dünyası ile

tanıştırılmış olsaydım, çok daha önceden bir biyoloji haini olur-

100

dum. Fakat 1982 yılındaki o günde, evden bin beş yüz mil uzak­

ta Califomia'da, Berkeley'de bir depoda yere oturmuş, başarısız

bir rock gösterisi teşebbüsü yüzünden bilimsel kariyerimi çok cid­

di tehlikeye attığım için ağlıyordum. Ekibim ve ben karaya otur-

muştuk-altı gösteriden sonra paramız bitmişti. Hiç nakit param

kalmamıştı ve ne zaman kredi kartımı kullanmaya çalışsam, kre­

di kartı makinesi bir kafatası ve çapraz kemikler gösteriyordu.

Kahve ve çörek ile besleniyorduk ve gösterimiz bittiği için Elisa-

beth Kübler Ross'un anlattığı gibi, gösterimizin ölümüyle ilgili

yas tutmanın beş evresini yaşıyorduk: İnkâr, kızgınlık, pazarlık

yapma, depresyon ve son olarak kabullenme. [Kübler-Ross 1997]

Ancak bu kabullenme anında, bir deponun karanlık beton meza-

nndaki sessizlik acı ve keskin bir telefon sesi ile bozulmuştu. Te­

lefondan gelen aralıksız ve inatçı sese rağmen ben ve ekibim

arayanı duymazlıktan geliyorduk. Bizi kimse arıyor olamazdı-ne-

rede olduğumuzu bile bilmiyorduk.

Sonunda deponun müdürü telefona cevap verince, sessizlik

yeniden sağlandı. Sessiz ve sakin bir havada, müdürün cevabını

duydum, "Evet, burada." Aynı anda hayatımın en karanlık ve de­

rin noktasından yukarıya doğru baktım ve telefonun bana doğru

uzatıldığını gördüm. Telefon beni iki yıl önce işe alan Karayip-

teki tıp okulundan geliyordu. Okulun müdürü yeniden anatomi

dersi verip veremeyeceğimi sorabilmek için Wisconsin'den Ca-

lifomia'ya uzanan istikrarsız izimi iki gün boyunca takip ederek

beni bulmaya çalışmıştı.

Acaba ilgileniyor muydum? Bir ayı ormanda huzura kavu­

şabilir miydi? "Ne zaman başlamam gerekiyor?" diye cevap

verdim. Karşıdan " D ü n " diye yanıt geldi. Ona seve seve işe

başlayacağımı ama maaşıma zam istediğimi söyledim. Okul

aynı gün içinde parayı transfer etti, ben de ekibimle olan ilişi­

ğimi kestim. Tropikal bölgede kalacağım süreyi uzatabilmek

için tekrar Madison'a gittim. Kızlarıma hoşça kal dedikten

sonra kıyafetlerimi ve birkaç eşyamı alarak valizimi hazırla­

dım. Yirmi dört saat içinde yeniden O'Hare havaalanındaydım

ve Cennet Bahçesine gidebilmek için Pan Am'ın Clipper gemi­

sini bekliyordum.

101

Ama elbette şu an başarısız rock gösterimin kuantum fiziği ile

ne alakası olduğunu düşünüyorsunuz- işte benim kalıpların dışın­

daki eğitim stilim! Doğrusal düşünenler için, sayesinde, bilim in­

sanlarının sadece doğrusal düşünce biçimi ile Evrenin gizemini

çözemeyeceklerini öğrenmekten zevk aldığım kuantum fiziğine

artık resmen geri döndük.

İçimizdeki Sesi Dinlemek
Uçuş için beklerken, beş saat boyunda bir koltukta oturacağı­

mı ve okuyabilecek hiçbir şeyimin olmadığını fark ettim. Uçağın

kapısının kapanmasına dakikalar kala, sırayı terk ettim ve kitap­

çıya doğru koştum. Yüzlerce kitap arasından bir tane kitap seçme

işi ve aynı zamanda uçağın kapılarını kapatarak beni geride bıra­

kılma ihtimali yüzünden sanki beynim uyuşmuş gibiydi. Kafam

bu kadar karışıkken bir fizikçi olan Heinz R. Pagels tarafından

yazılan Evrensel Şifre: Doğanın Dili Olarak Kuantum Fiziği ad­

lı kitap dikkatimi çekti [Pagels 1982]. Aceleyle kitabı inceledim

ve kuantum fiziği konusunda profesyonel olmayan insanlar için

yazılmış bir kitap olduğunu fark ettim. Üniversiteden bu yana sü­

regelen kuantum fiziği korkuma sıkı sıkıya bağlı kalarak kitabı

aldığım yere bırakarak daha hafif bir şeyler aramaya başladım.

Zihnimdeki kronometre kırmızı bölgeye girdiğinde, kendimce

çoksatanlar listesinde gördüğüm bir kitabı seçerek kasaya koş­

tum. Kasiyer aldığım kitabı geçirmek üzereyken, başımı kaldırın­

ca, kasiyerin arkasında Pagel'in kitabının başka bir kopyasını

gördüm. Kitabı kasadan geçirme işleminin ortasında ve zamanım

da giderek azalırken, sonunda kuantum fiziği korkumu yendim

ve kasiyere Evrensel Şifre kitabının da bir kopyasını almak iste­

diğimi söyledim.

Uçağa bindikten sonra, kitapçıya yaptığım adrenalinimi yük­

selten küçük gezinin etkisinden kurtulup sakinleştim ve biraz bul­

maca çözdüm. En sonunda Pagel'in kitabını elime aldım. Sürekli

geri dönüp bazı bölümleri tekrar tekrar okumama rağmen, kendi­

mi sayfaların nasıl geçtiğini anlamadan okurken buldum. Uçuş

boyunca okudum, Miami'deki üç saatlik aktarma molası boyun-

102

ca okudum ve daha sonra cennete benzeyen adama doğru gider­

ken okumaya devam ettim. Pagel beni tamamıyla ele geçirmişti.

Chicago'da uçağa binmeden önce, kuantum fiziğinin yaşayan

organizmaların bilimi olan biyoloji ile alakalı olabileceği hakkın­

da en ufak bir fikrim bile yoktu. Uçak cennete geldiğinde, ente­

lektüel bir şok yaşıyordum. Kuantum fiziği biyoloji ile ilgiliydi ve

biyologlar onun yasalarını görmezden gelerek oldukça önemli bi­

limsel bir hata yapıyorlardı. Her şeye rağmen fizik bütün bilim­

lerin temeliydi ama biyologlar her ne kadar daha düzenli olsa da

modası geçmiş ve Newton'a ait olan dünyanın nasıl çalıştığını an­

latan yoruma bel bağlıyorlardı. Biz Newton'un fiziksel dünyası­

na bağlıydık ve Einstein'ın görünmeyen kuantum dünyasını

umursamıyorduk. Einstein'ın kuantum dünyasında madde enerji­

den oluşuyordu ve mutlak diye bir şey yoktu. Atomik düzeyde,

maddenin mevcudiyeti kesin bile değildi; sadece var olma eğili­

mi vardı. Biyoloji ve fizikle ilgili kesin olarak bildiğimiz her şey

paramparça olmuştu.

Geriye baktığımda, ben ve diğer bilim insanları için şu açık

olmalıydı ki aşırı rasyonel bilim insanları Newton fiziğinin dü­

zenli ve güvenli olduğunu iddia etse de Newton fiziği değil Evren,

insan vücudu hakkında bile gerçeğin tamamını gösteremezdi. Tıp

bilimi ilerlemeye devam ediyordu ama yaşayan organizmalar inat­

çı bir şekilde ölçülmeyi reddediyorlardı. Hormonları, sitokinleri

(bağışıklık sistemini kontrol eden hormonlar), büyüme etmenle­

rini ve tümör önleyicilerini de içine alan kimyasal sinyallerin me­

kanizması üzerine birbiri ardına yapılan keşifler paranormal

durumu açıklayamıyordu. Doğal iyileşme, ruhsal olaylar, güç ve

dayanıklılığın şaşırtıcı başarılan, sıcak kömürlerin üzerinden yan­

madan geçebilme yeteneği, akupunkturun vücutta "chi"yi hare­

ket ettirerek acıyı azaltma kabiliyeti ve daha birçok paranonnal

olay Newton biyolojisine karşı geliyordu.

Tıp fakültesindeyken elbette bunların hiçbirini düşünmemiş­

tim. Meslektaşlarım ve ben öğrencilerimizi akupunktur, masajla

tedavi, dua vb. tedavi iddialarını önemsememek üzerine eğitmiş­

tik. Aslında daha da ileri gitmiştik. Bu uygulamaları şarlatanların

süslü konuşma sanatları olarak kınamıştık çünkü eski moda bir

103

inanç olan Newton fiziğine bağlıydık. Biraz önce bahsettiğim bü­

tün tedavi çeşitleri fizyolojimizi ve sağlığımızı kontrol etmede

enerji alanlarının etkili olduğu inancına dayalıdır.

Madde Yanılsaması
Kuantum fiziği ile mücadelemi tamamladıktan sonra, enerji

kökenli uygulamaları bu kadar düşüncesizce dışarıda bırakırken,

Gary Zukav'ın The Dancing Wu Li Masters kitabında söz ettiği,

1893 yılında öğrencilerini artık fizikte yeni doktoralara ihtiyaç ol­

madığı konusunda uyaran Harvard Üniversitesi Fizik Bölümü

Başkanı gibi ileri görüşlülükten uzak davrandığımızı fark ettim.

O, bilimin evreni Newton mekaniğine uygun fiziksel ve bireysel

atomlardan oluşan bir madde makinesi olarak tanımladığından

övünerek bahsediyordu. Fizikçiler için geriye kalan tek iş onu da­

ha ayrıntılı olarak ölçmekti.

Üç kısa yılın ardından, atomun evrendeki en küçük yapı taşı

olduğu düşüncesi atomun da kendi içinde daha küçük, alt-atom

parçacıklardan oluştuğunun keşfedilmesi ile geçerliliğini yitirdi.

Atomdan daha küçük olan parçacıkların keşfedilmesinden daha

da sarsıcı olan ise atomların X ışınlan ve radyo aktivite gibi çe­

şitli "tuhaf enerjiler" yaydıklannın ortaya çıkmasıydı. Yirminci

yüzyıla girerken görevleri enerji ile maddenin yapısı arasındaki il­

giyi araştırmak olan yeni fizikçiler ortaya çıktı. Bir sonraki on yıl

içerisinde, fizikçiler Newton'un maddesel evrenine olan inançla­

rını terk ettiler çünkü evrenin boşlukta yer kaplayan maddeden

değil de aslında enerjiden meydana geldiğini anladılar.

Kuantum fizikçileri fiziksel atomlann sürekli dönen ve titreşim

halinde olan enerji girdaplanndan oluştuklannı keşfettiler; her bir

atom titreyerek dönen ve enerji yayan bir başa benziyordu. Her ato­

mun kendine ait bir enerji imzası (sallanışı) olduğu için atom top-

luluklan (moleküller) hep birlikte onları diğerlerinden ayıran enerji

modelleri gösteriyorlardı. Dolayısıyla sizi ve beni de içine alan ev­

rendeki her maddesel yapı kendine özgü bir enerji imzası taşıyor.

Eğer gerçek bir atomun bileşenlerini teorik olarak mikroskop­

la incelemek mümkün olsaydı, ne görürdünüz? Bir çölün ortasın-

104

dan onu keserek geçen bir toz girdabı düşünün. Şimdi tozu ve ki­

ri bu dumandan çıkarın. Geriye kalan görünmeyen ve kasırgaya

benzeyen bir kabuktur. Görülemeyecek kadar küçük olan toz par­

çacıklarına benzeyen kuark ve fotonlar birlikte atomun yapısını

oluşturan enerji girdaplarıdır. Uzaktan bakıldığında atom muhte­

melen bulanık bir küre gibi görünürdü. Odak noktasına yaklaş­

tıkça atomun yapısı daha az belirgin ve daha az farklı bir hale

gelecektir. Atom, yüzeyine yaklaştıkça, ortadan kaybolacaktır.

Hiçbir şey görülmeyecektir. Aslında atomun bütün yapısına odak­

landığınız için fiziksel bir boşluk incelersiniz. Atomun fiziksel

bir yapısı yoktur-kral çıplak!

Okulda gördüğünüz atom modellerini hatırlayın, hani şu mer­

merli ve etrafında güneş sistemi gibi dolaşan toplar olan modelle­

ri? Hadi bu resmi atomun kuantum fizikçiler tarafından keşfedilen

"fiziksel" yapısının yanına koyalım.

Hayır, baskıda bir hata yok; atomlar somut bir maddeden de­

ğil görülemeyen bir maddeden oluşurlar!

Dolayısıyla dünyamızda, materyal cisimler (madde) hiç yoktan

ortaya çıkıyormuş gibi görünüyorlar. Düşündüğünüz zaman bu ku­

lağa biraz garip geliyor. Şu an elinizde tuttuğunuz kitap bir madde.

Ancak, eğer kitabın maddesel cismine atomik bir mikroskop ile

baksaydınız, hiçbir şey tutmadığınızı görürdünüz. Sanırım, biyolo­

ji öğrencileri olarak bir konuda haklıydık-kuantum evreni gerçek­

ten kafa karıştırıcıydı.

Newton Atomu Kuantum Atomu

105

Hadi kuantum fiziğinin "Bir görünür bir kaybolur" şeklinde­

ki yapısına daha yakından bakalım. Madde aynı zamanda katı

(parça) ve maddesel olamayan kuvvet alanı (dalga) olarak da

tanımlanabilir. Bilim insanları atomların kütle ve ağırlık gibi

fiziksel özellikleri üzerinde çalıştıklarında, atomlar fiziksel

maddeler gibi görünüyorlar ve hareket ediyorlar. Buna karşın,

aynı atomlar voltaj potansiyeli ve dalga boyu açısından ince­

lendiği zaman, enerji (dalga) vasıf ve nitelikleri gösterirler.

[Harkermüller 2003; Chapman 1995; Pool 1995] Enerji ve

maddenin tek ve aynı şey olduğu gerçeği Einstein'ın E=mc2

formülünü bulduğunda tam olarak da düşündüğü şeydi. Basit

bir dille, bu denklem şunu ortaya çıkarıyordu: Enerji(E) =Mad-

de (m, kütle) nin Işık Hızı (c) ile çarpılması ve daha sonra da

karesinin alınmasıdır. Einstein doğrudan boşluklarla birbirin­

den ayrılan farklı fiziksel nesnelerin olduğu bir evrende yaşa­

madığımızı ortaya çıkarıyor. Evrenin içinde enerji ve madde o

kadar çok birbirine karışmış durumdadır ki onları bağımsız ele­

mentler olarak düşünmek imkansızdır. Dolayısıyla evren bölü-

nemeyen dinamik tek bir bütündür.

Yan Etkiler Yok... Etkiler Var!
Maddenin yapısını ve davranışlarını kontrol eden ve birbirin­

den bu kadar farklı olan mekanizmaların farkında olmak sağlık

ve hastalık anlayışı konusunda biyo-tıp alanına yeni içgörüler ge­

tirmektedir. Ancak kuantum fiziğinin bulunuşundan sonra bile,

biyologlar ve tıp öğrencileri vücudu Newton prensiplerine göre

hareket eden fiziksel bir makine olarak görmek üzere kendilerine

verilen eğitimi devam ettirdiler. Vücuttaki mekanizmaların nasıl

kontrol edildiğini anlamaya çalışırken, araştırmacılar dikkatleri­

ni daha önceden bahsedilen hormonlar, sitokinler, büyüme etmen­

leri tümör önleyiciler, haberciler ve iyonları da içine alan farklı

kimyasal ailelere ayrılmış çok çeşitli fiziksel sinyalleri araştırmak

üzere yoğunlaştırdılar. Ancak, Newtoncu, materyalistik ön yargı­

lan yüzünden gelenekçi araştırmacılar enerjinin sağlık ve hasta­

lıkta oynadığı rolü tamamen göz ardı ettiler.

106

Yanı sıra, gelenekçi biyologlar vücudumuzdaki fiziksel me­

kanizmaların vücuttaki hücreleri ayırıp onların kimyasal yapı par­

çalarını inceleyerek anlaşılabileceğini savunan indirgemecilerdir.

Yaşamın kaynağı olan biyokimyasal reaksiyonların Henry Ford

stili üretim bantları gibi sıraya dizilerek oluştuğuna inanıyorlardı:

Bir kimyasal, bir reaksiyona neden oluyor ve bu da başka bir kim­

yasal tarafından oluşturulan başka bir reaksiyon tarafından takip

ediliyor. Bilginin A dan B, C, D, E ye çizgisel bir şekilde akışı bir

sonraki sayfada gösterildi.

İndirgemeci model sistemde bir hastalık ya da işlev bozuklu­

ğu gibi açık bir problem olduğu takdirde, bu durum kimyasal re­

aksiyonlar bir araya gelirken yaşanan bir aksaklığın sonucu olarak

gösterilebilir. Hücreye hatalı öğenin yerini alabilecek işlevsel bir

yedek parça sağlayarak, örneğin farmasötik ilaçlar kullanılarak,

hatalı kısım teorik olarak onanlabilir ve sağlığına yeniden kavuş-

turulabilir. Bu varsayım, farmasötik endüstrisinin sihirli ilaç ve

tasarımcı gen arayışını teşvik eder.

Buna karşın, kuantum bakış açısı evrenin birbirinin içine geç­

miş etkileşimler içinde kanşmış bağımsız enerji alanlarının bü­

tünleşmesi sonucu ortaya çıktığını göstermektedir. Biyomedikal

bilim insanlarının kafası özellikle karışmıştı çünkü bütünü oluş­

turan fiziksel bölümler ve enerji alanları arasındaki büyük iç ile­

tişim karışıklığının farkında değillerdi. İndirgemecilerin çizgisel

bilgi akışı anlayışı Newton'cu evrenin bir özelliğiydi.

Aksine, kuantum evreninde bilgi akışı bütüncüldür. Hücresel

öğeler yan ses, geri bildirim, ileri bildirim gibi iletişim bağların­

dan oluşan karışık bir ağ şeklinde örülmüşlerdir. (Bkz bir sonra­

ki çizim) Biyolojik bir işlev bozukluğu bilgi akışı yollarından

birindeki iletişim kopukluğundan kaynaklanıyor olabilirdi. Bu bir­

biriyle etkileşim içinde olan karmaşık sistemin kimyasını ayarla­

mak için bir bilgi yolunun bileşenlerini ilaç yolu ile düzeltmekten

çok daha fazla anlayışa ihtiyaç vardır. Örneğin C'nin yoğunluğu­

nu bozarsanız, bu sadece D'deki faaliyeti etkilemez. Bir bütün

olan yollar vasıtasıyla, C'deki yoğunlukta meydana gelen deği­

şiklikler aynı zamanda hem A, hem B, hem E, hem de D'de dav­

ranış ve faaliyetleri tamamıyla etkiler.

107

Madde ve enerji arasındaki karmaşık etkileşimlerin doğasını

bir kez anladıktan sonra, indirgemeci çizgisel (A>B>C>D>E) bir

yaklaşımın hastalıklar hakkında tam anlamıyla bir bilgi vermenin

yakınından bile geçmediğini biliyordum. Kuantum fiziği bu şe­

kilde birbirine bağlı bilgi yollarının varlığını ima etse bile hücrede­

ki protein-protein etkileşimlerin tasarımı üzerine son zamanlarda

yapılan sarsıcı araştırma bu karmaşık bütünsel yolların fiziksel

olarak var olduğunu göstermektedir. [Li, et al, 2004; Giot, et al,

2003] sayfa 109'daki resim bir meyve sineği hücresindeki birkaç

protein arasında geçen etkileşimleri göstermektedir. Birbirine

bağlı çizgiler protein-protein etkileşimlerini gösterir.

Ouantum-Bûtüncül

Açıktır ki, biyolojik işlev bozuklukları bu karmaşık yollar içe­

risinde herhangi bir yerde meydana gelen iletişim kopukluğun­

dan kaynaklanabilir. Böyle karmaşık bir yolda bir noktada iken bir

proteinin parametrelerini değiştirirseniz, kaçınılmaz bir şekilde

birbirine girmiş ağdaki sayısız noktada bulunan diğer proteinlerin

parametrelerini de değiştirmiş olursunuz. Bunun yanı sıra prote­

inleri fizyolojik işlevlerine göre gruplandıran diğer resimdeki ye­

di daireye bir göz atın. Cinsiyet belirleme ile ilgili olanlar gibi

işlevsel bir gruba dahil olan proteinler (okla işaretli), RNA sente-

108

z i g ib i (yani R N A he l ikaz ı) t a m a m e n farklı bir i ş l e v e sah ip o lan

proteinleri de etki leyebi l ir ler. Bu konularda araştırma y a p a n N e w -

t o n ' c u b i l i m insanları hücren in b iyo lo j ik b i lg i ağları arasındaki

g e n i ş bağ lant ıy ı tam olarak anlamadı lar.

Bir Drosophila (meyve sineği) hücresindeki küçük bir grup hücresel pro­

tein arasındaki etkileşimin haritası (gölgelendirilmiş ve numaralandırılmış

daireler). Proteinlerin çoğu RNA molekülünün sentezi ve metabolizması ile

ilgililer. Yuvarlak içinde gösterilen proteinler belirli işlev yollarına göre

gruplandınldılar. Birbirine bağlı çizgiler protein-protein etkileşimlerini

gösteriyor. Farklı yollar arasındaki protein bağlantılan bir proteine yapı­

lan müdahalenin onunla ilgili diğer yollar üzerinde nasıl "yan etkiler" oluş­

turabileceğini gösteriyor. Daha yaygın yan etkiler ise ortak bir protein

tamamen farklı bir işlevde kullanılırsa ortaya çıkabilir. Örneğin, aynı Rbp

1 proteini (okla işaretli) hem R N A metabolizmasında hem de cinsiyet be­

lirlenmesi ile alakalı yollarda kullanılır. Science 302'nin izni ile yayın-

lanmıştır: 1727-1736. Copyright 2003 AAAS.

B u b i lg i ağ ındak i y o l l a r ı n har i tas ın ın ç ı k a r m a k reçete l i i laç­

ların teh l ike ler in in alt ının ç i z iyor . Ş i m d i farmasöt ik i laç lar ın ya-

109

nında verilen tahriş ediciden başlayıp ölümcül yan etkilere ka­

dar uzanan büyük listeyi neden verdiklerini anlayabiliyoruz. Bir

proteinde meydana gelen aksaklığı düzeltmek üzere ilaç vücu­

da girdiğinde, bu ilaç kaçınılmaz bir şekilde en az bir tane pro­

teinle ve muhtemelen daha başka proteinlerle de etkileşime

geçecektir.

İlaçlardan kaynaklanan yan etki sorununu karmaşıklaştırmak

aynı zamanda biyolojik sistemlerin fazlalığına işaret eder. Aynı

sinyaller ya da protein molekülleri tamamen farklı davranışsal iş­

levler üstlenecekleri farklı doku ve organlarda aynı anda kullanı­

labilirler. Örneğin, bir ilaç kalbin sinyalizasyon yolunda meydana

gelen işlev bozukluğunu düzeltmek için tavsiye edildiğinde, ilaç

kan yolu ile bütün vücuda yayılır. Eğer beyin de aynı zamanda

hedeflenen bölgedeki bileşenleri kullanıyorsa, kalp için kullanılan

ilaç kasten olmasa da sinir sisteminin işlevini bozar. Bu fazlalık

tavsiye edilen ilaçların etkilerini karmaşıklaştınrken, bu evrimin

başka önemli ve etkili bir sonucudur. Çok hücreli organizmalar bi­

lim insanlarının başta düşünmüş olduğundan çok daha az gen ile

hayatta kalamaya devam edebilirler çünkü aynı genden elde edi­

len maddeler (protein) birçok işlev için kullanılabilir. Bu dilimiz­

deki her kelimeyi oluşturmak için alfabedeki yirmi altı harfi

birden kullanmaya benzer.

İnsandaki kan daman hücreleri üzerine yaptığım araştırmam­

da kullanılmayan sinyalizasyon yolları tarafından koyulan limit­

leri bizzat kendim inceleme fırsatı buldum. Vücuttaki histamin

hücrenin gerilim tepkisini başlatan önemli bir kimyasal sinyaldir.

Kol ve bacakları besleyen kanda histamin bulunduğu zaman ge­

rilim sinyali kan damarlarının duvarlannda büyük ve açık göze­

nekler oluştururlar. Kan damarlannın duvarlanndaki bu deliklerin

oluşumu iltihaplı bölgesel bir reaksiyonu başlatan ilk adımdır. Bu­

na karşın eğer histamin beyindeki kan damarlanna eklenirse ay­

nı histamin sinyali sinirlere giden besin miktarını çoğaltır,

gelişimlerini ve özel işlevlerini artınr. Gerilim anlannda, hista­

min besin miktarı arttığı için beyne sinyal gönderir. Sinyali algı­

layan beyin, olabilecek acil durumlarla daha iyi baş edebilmek

için faaliyetlerini arttırır. Bu, aynı histamin sinyalinin verildiği

110

bölgeye bağlı olarak nasıl tamamen birbirine zıt iki etki ortaya çı­

karabildiğine örnektir. [Lipton, et al, 1991]

Vücuttaki gelişmiş sinyal sisteminin en önemli özelliklerin­

den biri özgül olmasıdır. Eğer kolunuzda zehirli sarmaşıktan kay­

naklanan bir alerji oluştuysa, kolunuzun amansız bir şekilde

kaşınması alerjiye neden olan sarmaşığa karşı enflamatuar tepki­

yi harekete geçiren sinyal molekülleri, histaminlerin salgılanma­

sının sonucudur. Histamin sadece alerji bölgesinde salgılanır ve

bu sayede bütün vücudunuzda kaşınma olmaz. Aynı şekilde, eğer

insan hayatta üzücü bir olay ile karşılaşırsa, beyin içindeki hista­

min salgısı hayatta kalmak için gerekli olan sinirsel oluşumları

hızlandırarak sinir dokularında kan akışını artırır. Stres davranış­

ları ile beyinde gerçekleşen histamin salgısı kısıtlıdır ve vücudun

diğer kısımlarında enflamatuar tepkinin başlamasına neden ol­

maz. Histamin, asker gibi sadece ihtiyaç duyulan bölgelerde ve ih­

tiyaç duyulduğu süre boyunca bulunur.

Ama ilaç endüstrisindeki ilaçların çoğunun özgüllüğü yoktur.

Alerjik döküntüler yüzünden antihistamin kullanırsanız, sindirilen

ilaç sistemli bir şekilde dağıtılır ve bütün vücutta her nereye yer­

leştirilmiş olurlarsa olsunlar histamin alıcılarını etkilerler. Evet,

antihistamin kan damarlarının enflamatuar tepkisini kontrol altı­

na alır ve alerjik belirtileri büyük ölçüde azaltır. Buna karşın, an­

tihistamin beyne girdiğinde, sinirlerin işlevini etkileyen sinirsel

dolaşımı istemeden de olsa değiştirir. İşte bu yüzden reçetesiz an­

tihistamin kullanan insanlar alerjide azalma yaşarken aynı zaman­

da ilacın yan etkisinden dolayı uykulu hissedebilirler.

İlaç tedavisine verilen ters tepkilerin son zamanlarda karşıla­

şılan trajik bir örneği de sentetik hormon yenileme tedavisiyle

(HRT) ilişkilendirilen zayıflatıcı ve yaşamı tehdit eden yan etki­

lerdir. Östrojen'in bilinen etkisi dişi üreme sisteminin çalışması

üzerindedir. Ancak, östrojen alıcılarının vücuttaki dağılışı üzeri­

ne son dönemlerde yapılan çalışmalar, alıcıların ve onların ta­

mamlayıcı östrojen sinyali moleküllerinin, kan damarları, kalp ve

beynin normal işlevini yerine getirmelerinde önemli rol oynadı­

ğını ortaya çıkarmıştır. Doktorlar genel olarak kadın üreme sistemi­

nin kapanmasına dayalı olarak ortaya çıkan menopoz belirtilerini

111

hafifletmek için sentetik östrojen tavsiye ederler. Ancak farma-

sötik östrojen tedavisi ilacın istenilen hedef dokulardaki etkisi

üzerinde yoğunlaşmamaktadır. İlaç aynı zamanda kalpteki, kan

damarları ve sinir sistemindeki östrojen alıcılarını etkiler ve bozar.

Sentetik hormon yenileme tedavisinin kalp hastalıkları ve felç gibi

sinirsel bozukluklarla sonuçlanan yan etkileri olduğu gösterilmiş­

tir. [Shumaker, et al, 2003; Wassertheil-Smoller, et al, 2003; Ander-

son, et al, 2003; Cauley, et al, 2003]

HRT uyuşmazlığına neden olan etkilerde olduğu gibi ilaçla­

rın yan etkileri iatrojenik hastalığın (tıbbi müdahale sonucu orta­

ya çıkan hastalık) en önemli ölüm nedenlerinden biri olarak ortaya

çıkmasının temel gerekçesi olarak gösterilebilir. Journal of the

American Medical Assosiaction'da [Amerikan Tıp Birliği Gaze­

tesi] yayınlanan muhafazakâr tahminlere göre, iatrojenik rahat­

sızlık ülkede meydana gelen ölümlerin üçüncü en önemli

nedenidir. Her yıl 120.000'den fazla insan reçeteli ilaçların yan et­

kileri yüzünden ölmektedir. [Starfield 2000] Ancak, geçen yıl res­

mi istatistiklerin on yıllık incelenmesinin ardından ortaya çıkan

sonuçlara dayanarak yapılan yeni bir çalışmada daha da iç kara-

tıcı sonuçlar ortaya çıkmıştır. [Null, et al, 2003]. Bu çalışma iat­

rojenik hastalığın aslında Amerika'daki ölümlerin en önemli

nedeni olduğu ve reçeteli ilaçların yan etkilerinin her yıl 300.000

kişinin ölümüne yol açtığını göstermektedir.

Bu istatistikler, özellikle de Doğudaki üç bin yıllık etkili te­

davi yöntemlerini evren hakkında çok daha derin bir anlayış

üzerine kurulu olmasına rağmen bilimsel olmadığı yönünde

eleştirerek küstah bir şekilde göz ardı eden tıp ilmi için dehşet

vericidir. Binlerce yıldır, hatta batılı bilim insanları kuantum

fiziğinin yasalarını bile bulmamışken, Asyalılar enerjiyi sağlık

ve huzuru sağlayan temel etmen olarak kabul ediyorlardı. Do­

ğudaki tıp ilmi vücudu meridyen adı verilen detaylı enerji yol­

ları sıralamasına göre tanımlıyordu. Çinliler tarafından yapılan

insan vücudunun fizyolojik resimlerinde bu enerji ağları elek­

tronik kablolardan oluşan diyagramlara benziyordu. Çinli dok­

torlar, akupunktur iğneleri gibi destekler kullanarak hastalarının

enerji devirlerini tıpkı elektronik mühendislerinin elektriksel

112

"patolojiler" arayarak basılı bir devre plaketini düzelttikleri gi­

bi kontrol etmektedirler.

Hekimler: Farmasötik Kurbanlar
Her şeye rağmen bir yandan Doğudaki tıp ilminin bilgeliğine

hayranlığımı ifade ederken, bir yandan da çok fazla miktarda ilaç

yazarak sağlık mesleğinin öldürücü olmasına neden olan Batılı

doktorları utandırmak istemiyorum. İlaçla tedavi yöntemini uy­

gulayan doktorlar entelektüel ve kurumsal çıkmazı arasında sıkı­

şıp kalmışlardır; büyük tıbbi endüstriyel komplekste birer

kukladırlar. Tedavi kabiliyetleri Newton'cu ve maddeci evren

üzerine kurulu olan eski tıbbi eğitim tarafından sekteye uğratıl­

maktadır. Ne yazık ki, bu felsefe yetmiş yıl önce, doktorlar resmi

olarak kuantum mekaniğini benimsediklerinde ve evrenin aslın­

da enerjiden oluştuğunu fark ettiklerinde tedavülden kalkmıştır.

Mezun olduktan sonraki yıllarında, aynı doktorlar farmasö­

tik ürünler hakkındaki sonraki eğitimlerini kurumsal sağlık en­

düstrisinin gezgin çocukları olan ilaç temsilcilerinden alırlar.

Aslında, temel amacı ürün satmak olan ve profesyonel olmayan

bu insanlar, doktorları yeni ilaçların etkisi hakkında "bi lgi len­

dirirler. İlaç şirketleri bu "eğitimi" doktorlar ilaçlarının "rekla­

mını yapsın" diye bedava olarak verirler. Bu ülkede tavsiye

edilen çok büyük miktarlardaki ilaç, doktorların Hipokrat yemi­

ni ederken söyledikleri "ilk olarak kimseye zarar verme" şek­

lindeki maddeyi ihlal etmektedir. Trajik sonuçlarına rağmen

farmasötik firmalar tarafından ilaç bağımlısı bir ulus haline gel­

mek üzere programlanmış durumdayız. Doğanın yasaları ile

uyumlu olan daha yeni ve sağlıklı bir hekimlik sistemi oluştura­

bilmek için biraz geri adım atmalı ve kuantum fiziğinin bulgu­

ları ile biyotıp bilimini birleştirmeliyiz.

Fizik ve Tıp: Bir Gün Geç ve Bir Dolar Eksik
Fen bilimleri kuantum fiziğini müthiş sonuçları ile çoktan be­

nimsediler. Kuantum evreni gerçeğine insanlığın uyanış çağrısı 6

Ağustos 1945 yılında gerçekleşti. O gün Hiroşima'ya düşen atom

113

bombası uygulamalı kuantum teorisinin korku ve merak uyandı­

ran gücünü göstermiş ve Atom Çağının başlamasına dramatik bir

şekilde öncülük etmiştir. Başka bir deyişle, kuantum fiziği Bilgi

Çağının temeli olan elektronik mucizeleri mümkün kılmıştır. Ku­

antum mekaniğinin uygulanması TV'lerin, bilgisayarların, bilgi­

sayarlı tomografilerin, lazerlerin, roketlerin ve cep telefonlarının

gelişmesinin doğrudan sorumlusudur.

Fakat tıp biliminde hangi büyük ve muhteşem gelişmeleri ku­

antum devrimine atfedebiliriz? Hadi onları önem sırasına göre sı­

ralayalım:

Çok kısa bir liste oldu çünkü hiç yok.

Biyobilimde kuantum mekaniğinin prensiplerini uygulamak

gerektiğini vurgulasam da, tıbbın Isaac Newton'un ilkeleri kulla­

nılarak öğrenilen faydalı dersleri bir kenara atmasını savunmu­

yorum. Kuantum mekaniğinin yeni yeni ortaya çıkan yasaları

klasik fiziğin sonuçlarını reddetmiyor. Gezegenler hâlâ Newton

matematiğinin tahmin ettiği yörüngede dönüyorlar. İki fizik ara­

sındaki fark, Newton yasaları organ sistemleri, insanlar ya da halk

kitleleri gibi daha üst düzey organizasyonlarla ilgilenirken kuan­

tum mekaniğinin moleküler ve atomik alanlarla daha özel bir şe­

kilde uğraşmasıdır. Kanser gibi bir hastalığın ortaya çıkması

tümörü görebildiğiniz ve hissedebildiğiniz bir makro düzeyde be-

lirginleştirebilir. Ancak, kanseri tetikleyen süreçler etkilenmiş

projenitör hücreler içerisinde moleküler düzeyde başlar. Aslında

çoğu biyolojik rahatsızlık (fiziksel sarsıntı nedeniyle oluşan yara­

lanmalar hariç) bir hücrenin molekülleri ve iyonları düzeyinde

başlar. Bu yüzden kuantumu ve Newton'cu mekaniği bütünleşti­

ren bir biyolojiye ihtiyaç vardır.

Tanrıya şükür bu bütünleşmeyi destekleyen bazı ileri görüş­

lü biyologlar var. Kırk küsur yıl önce, ünlü Nobel ödüllü fizyo­

log Albert Szent-Györgyi Introduction to a Submoleculer

Biology [Submoleküler Biyolojiye Giriş] adlı bir kitap yayınla­

dı [Szent-Györgyi I960]. Eseri biyologları biyolojik sistemler­

de kuantum fiziğinin önemi konusunda eğitmek için yapılan asil

bir girişimdi. Ne yazık ki, kitabını bir zamanlar zeki ama şimdi­

lerde bunak ve yaşlı bir adamın saçmalıkları olarak adlandıran

114

gelenekçi akranları sadece eski meslektaşlarını kaybettikleri için

üzüldüler.

Genel olarak biyologlar Szent-Györgki'nin kitabının önemini

anlamamışlardı ama araştırmalar er ya da geç anlamak zorunda ol­

duklarını gösteriyordu çünkü bilimsel kanıtların ağırlığı eski ma­

teryalist paradigmayı eziyordu. Yaşamın temel malzemeleri olan

protein moleküllerinin hareketlerini hatırlıyor musunuz? Bilim

insanları bu hareketleri Newton fiziğinin prensiplerini kullanarak

boşu boşuna tahmin etmeye çalıştılar. Şimdilerde (sanırım neden

bu kadar geç kaldığını tahmin edebilirsiniz) yeni çalışmalar yayın­

lanıyor. Örneğin, 2000 yılında V. Pophristic ve L. Goodman ta­

rafından yazılan Nature dergisindeki bir makalede Newton

yasalarının değil de kuantum fiziği yasalarının moleküllerin yaşa­

mı oluşturan hareketlerini belirlediği gösterilmiştir. [Pophristic

veGodman2001]

Biyofizikçi F. Weinhold Nature dergisindeki sarsıcı çalışma­

yı gözden geçirerek şöyle bir sonuca ulaşıyor: "Kimya kitapları

moleküler turnikelerin nasıl çalıştığına dair zenginleştirilmiş ku­

antum mekaniği bakış açısı için ne zaman köstek değil de destek

olarak kullanılmaya başlanacak?" Daha da vurgulayarak, "mole­

küllerin karışık şekillere kıvrılıp bükülmesini hangi güçler kontrol

ediyor? Cevabı organik kimya kitabınızda aramayın" diyor. [We­

inhold 2001] Buna karşın organik kimya biyotıp için mekanik te­

melleri sağlıyor ve Weinhold'un da belirttiği gibi bilimin bu dalı

o kadar çağ dışı kaldı ki kitapları kuantum mekaniğini tanımıyor

bile. Gelenekçi tıp araştırmacıları yaşamı sağlayan gerçek mole­

küler mekanizmaları anlamıyorlar.

Son elli yılda birbiri ardına yapılan yüzlerce diğer bilimsel ça­

lışma biyolojik düzenlemenin her yönünü derinden etkileyen elek­

tromanyetik tayfta yer alan "görünmez güçler" olduğunu ortaya

çıkardı. Bu enerjiler mikrodalga, radyo frekansları, görülebilen

ışık tayfı, çok düşük frekanslar, akustik frekanslar ve hatta skalar

enerji olarak bilinen yeni bir enerji formunu da içine alır. Özel

frekanslar ve elektromanyetik radyasyon şablonları DNA, RNA

ve protein sentezlerini düzenlerler, proteinlerin şeklini ve işlevi­

ni değiştirirler ve genlerin düzenlenişini, hücre bölünmesini, hüc-

115

re ayrılmasını, morfojenesisi (hücrelerin organellerde ve dokular­

da toplandığı süreç), hormon salgılanmasını, sinir gelişimi ve iş­

levini kontrol ederler. Bu hücresel aktivitelerin her biri yaşamın

ortaya çıkmasına katkıda bulunan temel davranışlardır. Bu araş­

tırmalar bazı saygın tıp dergilerinde çıkmış olmakla birlikte, bu

devrimsel bulgular henüz tıp fakültelerinde müfredata dahil edil­

memiştir. [Liboff 2004; Goodman and Blank 2002; Sivitz 2000;

Jin, et al, 2000; Blackman, et al, 1993; Rosen 1992, Blank 1992;

Tsong 1989; Yet-Patton, et al, 1988]

Kırk yıl önce Oxford Üniversitesi biyofizikçisi C. W. F.

McClare tarafından yapılan önemli bir çalışma biyolojik sistem­

lerdeki enerji sinyalleri ve kimyasal sinyaller arasındaki bilgi

transferini hesaplamış ve etkilerini karşılaştırmıştı, "biyogenetik-

te tınlaşım" adlı Annals of the New York Academy of Science'1 da.

[New York Bilim Akademisi Ydlıkları] yayınlanan araştırması

elektromanyetik frekanslar gibi enerjik sinyal mekanizmalarının

çevresel bilgiyi göstermede hormonlar, nörotransmitterlar ve bü­

yüme etmenleri vb etmenleri içine alan fiziksel sinyallerden yüz

kat daha etkili olduğunu ortaya çıkarmıştır. [McClare 1974]

Enerjik sinyallerin çok daha etkili olması şaşırtıcı değildir. Fi­

ziksel moleküllerde, taşınabilen bilgi doğrudan molekülün mev­

cut enerjisi ile bağlantılıdır. Buna karşın kimyasal bağları

oluşturmak ve parçalamak için üretilen ısı yüzünden ve bilgileri­

ni transferi için kullanılan kimyasal çiftleşmeyle birlikte büyük

bir enerji kaybı oluşur. Terme-kimyasal çiftleşme molekülün

enerjisinin çoğunu boşa harcadığı için, geriye kalan az miktarda­

ki enerji sinyal olarak taşınabilen bilgi miktarını sınırlar.

Yaşayan organizmaların hayatta kalabilmek için çevresel sin­

yaller almaları ve bunları yorumlamaları gerektiğini biliyoruz.

Esasen, hayatta kalmak doğrudan sinyal transferinin hızına ve et­

kisine bağlıdır. Çözülebilen bir kimyasalın hızı saniyede bir san­

timetreden çok daha az iken elektromanyetik enerji sinyallerinin

hızı saniyede 186.000 mildir. Enerji sinyalleri fiziksel kimyasal

sinyalden 100 kere daha etkili ve çok daha hızlıdır. Milyarlarca

hücreye sahip olan topluluğunuz hangi sinyali tercih eder? He­

saplayın!

116

İlaç Satın Almak
Enerji araştırmalarının ihmal edilmesinin temel sebebinin pa­

ra olduğuna inanıyorum. Trilyon dolarlık farmasötik endüstrisi

araştırma parasını kimyasal formundaki sihirli mermiler bulmaya

yatırıyor çünkü hap para anlamına geliyor. Eğer enerji tedavisi

bir tablet haline getirilebilseydi, ilaç üreticilerinin hemen ilgisini

çekerdi.

Bunun yerine, az rastlanan hastalıklar ve bozukluklar gibi ba­

zı varsayıma dayanan normlardan farklılık gösteren fizyoloji ve

davranıştaki sapmaları saptarlar ve daha sonra halkı bu bozukluk­

ların tehlikelerine karşı uyarırlar. Tabii ki, ilaç şirketlerinin rek­

lamlarında bozuklukları tanımlamak için yaygın bir şekilde

kullanılan basitleştirilmiş semptomoloji bu özel hastalığa yaka­

landığına ikna olmuş izleyicilere sahiptir. "Endişeleniyor musu­

nuz? Endişe, Kaygı Bozukluğu adı verilen tıbbi bir durumun

başlıca belirtisidir. Endişelenmeyi bırakın. Doktorunuza yeni ca-

zip-pembe renkte bir ilaç olan Addictazac kullanmak istediğinizi

söyleyin.

Bu arada, medya dikkatimizi yasadışı ilaçlara yönlendirerek

ilaçların sebep olduğu ölümlerden bahsetmekten genel olarak ka­

çınmaktadır. Yaşamda karşılaştığımız problemlerden kaçmak için

ilaç kullanmanın o problemleri çözmenin yolu olmadığı konusun­

da bizi uyarmaktadırlar. Komik... Ben de tam bu cümleyi yasal

ilaçların aşırı kullanımı konusunda endişelerimi belirtmek için

kullanacaktım. Tehlikeliler mi? Geçen yıl ölen insanlara sorun.

Vücuttaki belirtileri yok etmek için tavsiye edilen ilaçlan kullan­

mak bu belirtilerin ortaya çıkmasındaki kişisel varlığımızı göz ar­

dı etmemizi sağlar. Tavsiye edilen ilaçların aşın kullanımı kişisel

sorumluluktan kaçınmamızı sağlar.

İlaç çılgınlığımız bana üniversitedeyken çalıştığım otomobil

satıcılığı işimi hatırlattı. Bir cuma günü öğleden sonra saat 4:30

gibiydi. Kızgın bir kadın dükkâna geldi. Aynı problem yüzünden

birkaç defa tamir edilmesine rağmen, arabasının "servis motor ışı­

ğı" sürekli yanıyordu. Bir cuma öğleden sonra kim çözülemeyen

bir problem ve kızgın bir müşteri ile uğraşmak isterdi? Bir tamir-

117

ci dışında herkes sessizdi. Tamirci, "Ben hallederim" dedi. Ara­

bayı tekrar iç kısma sürdü, gösterge tablosunun arkasına geçti,

sinyal lambasındaki ampulü çıkardı ve attı. Daha sonra kendine

bir kola açıp sigarasını yaktı. Müşterinin arabanın gerçekten tamir

edildiğini düşündüğü belli bir zaman geçtikten sonra, tamirci ge­

ri döndü ve kadına arabasının hazır olduğunu söyledi. Uyan ışı­

ğının sönmüş olduğuna sevinen kadın mutlu bir şekilde güneş

batarken oradan aynldı. Problemin nedeni hâlâ var olsa da, belir­

ti ortadan kalkmıştı. Aynı şekilde, farmasötik ilaçlar vücuttaki be­

lirtileri yok ederler ama problemin nedenine neredeyse hiç

dokunmazlar.

Bekleyin, "Devir değişti" dediniz. Şu an ilaçların tehlikeleri­

ne karşı daha eğitimliyiz ve alternatif tedavilere daha açığız. Ame-

rikalılann yansı alternatif tıp pratisyenlerine gittiği için gelenekçi

doktorların kafalarını kuma gömüp diğer yöntemlerin ortadan

kalkmasını bekledikleri doğrudur. Sigorta şirketleri başta şarla­

tan olarak düşündükleri servisler için ödeme yapmaya başladılar

bile. Ders verilen büyük hastanelerde bu doktorlara sınırlı sayıda

izin veriliyor.

Fakat bu gün bile alternatif tıbbın etkilerini değerlendirmekte

bilimsel dikkat pek az kullanılıyor. Ulusal Sağlık Enstitüsü halk­

tan gelen baskı sayesinde bir "alternatif tıp" dalı ortaya çıkardı.

Fakat bu alternatif sağlığa bir sürü para harcayan müşterilere ve

eylemcileri susturmaya yönelik bir hareketti. Enerji tıbbı üzerine

çalışma yapmak için mevcut ciddi araştırma kaynakları yoktu. So­

run şuydu ki, destekleyici araştırma olmaksızın enerji tabanlı iyi­

leştirme yöntemleri resmi olarak bilimsel görülmüyorlardı.

İyi Etkileşim, Kötü Etkileşim ve Enerjinin Dili
Gelenekçi tıp hâlâ enerjinin biyolojik sistemlerde "bilgi" rolü

üstlenmesine odaklanmadıysa da, ironik bir şekilde, böyle enerji

alanlannı okuyan noninvazif tarama teknolojileri benimsemiştir.

Kuantum fizikçileri özel kimyasallar tarafından yayılan frekans-

lan analiz edebilen enerji tarama cihazlan yaratmışlardır. Bu ta­

rama sistemleri bilim insanlarının materyallerin ve objelerin

118

moleküler bileşenlerini tanımlayabilmelerini sağlamıştır. Fizikçi­

ler bu cihazları vücudumuzdaki doku ve organlar tarafından ya­

yılan enerji tayfını okuyabilmek için hazırlamışlardır. Enerji

alanları vücutta kolayca yer değiştirebildiği için, bilgisayarlı to­

mografi, MRI ve pozitron emisyon tomografi (PET) tarama gibi

modern cihazlar hastalıkları noninvasif bir şekilde saptayabilmek­

tedirler. Doktorlar taranmış resimlerdeki sağlıklı ve hastalıklı do­

kunun karakterindeki spektral enerjiyi ayırarak iç hastalıkları

teşhis edebilmektedirler.

Mamogram. Yukarıdaki resim bir göğüs fotoğrafı değildir. Organdaki

hücre ve dokuların yaydığı enerji niteliklerinin taranması sonucu oluş­

turulmuş elektronik bir görüntüdür. Enerji tayfındaki diferansiyeller rad­

yologların sağlıklı ve hastalıklı dokuları ayırabilmesini sağlıyor

(ortadaki siyah bölge). _

Yukarıdaki resimde gösterilen enerji taraması göğüs kanseri­

nin varlığını gösteriyor. Hastalıklı doku, çevresindeki sağlıklı do­

kulardan farklı olarak kendine özgü bir enerji sinyali yayıyor.

Vücudumuzdan geçen enerji sinyalleri bir havuzdaki ufak dalga­

lanmalara benzeyen görünmeyen dalgalar halinde boşlukta gezi­

nirler. Eğer havuza bir çakıl taşı atarsanız düşen taşın üzerindeki

119

enerji (kütlesini çeken yerçekimi kuvveti sayesinde) suya geçer.

Taşın sebep olduğu dalgalanmalar aslında sudan geçen enerji dal­

galarıdır.

Eğer suya aynı anda birden fazla taş atılırsa, her kaynaktan ya­

yılan dalgalanmalar (enerji dalgalan) birbirine kanşır ve iki ya da

daha fazla dalganın bir noktada birleştiği kanşık dalgalar oluştu­

rurlar. Bu kanşma ya yapıcıdır (enerji çoğaltıcı) ya da yıkıcıdır

(enerji tüketici).

Aynı boyut ve yükseklikteki iki taşı aynı anda atmak dalga ha­

reketlerini düzenler. Taşların her birinden kaynaklanan dalgalan­

ma birbiriyle bir noktada birleşir. Dalgalanmaların birbiri üstüne

geldiği noktada, etkileşim içindeki dalgaların birleşen gücü ikiye

katlanır, bu olaya yapıcı müdahale ya da uyumlu rezonans denir.

Taşlar düzenli atılmadığı zaman enerji dalgalan da düzenli olmaz.

Bir dalgalanma yükselirken diğeri düşer. Birleşme noktasında bu

eş zamanlı olmayan enerji dalgalan birbirini götürür. Dalgalanma­

ların birbiri ile birleştiği yerde enerjiyi ikiye katlamak yerine, su

hareketsiz kalır... Hiç enerji dalgası yoktur. Enerji dalgalarının

birbirini götürmesi olayına yıkıcı müdahale denir.

Enerji dalgalarının davranışı biyotıp için önemlidir çünkü tıp­

kı histamin, östrojen gibi fiziksel sinyallerin değiştirebildiği gibi

titreşimli frekanslar da bir atomun fiziksel ve kimyasal özellikle­

rini değiştirebilirler. Atomlar titreşimle ölçebileceğiniz daimi bir

hareket halinde oldukları için, yukarıda bahsettiğimiz atılan taş-

lann oluşturduğu genişleyen dalgalara benzeyen dalga şekilleri

oluştururlar. Her atom kendine özgüdür çünkü negatif ve pozitif

120

yüklerinin dağılımı dönüş hızı ile birleşince özel bir titreşim ya da

frekans şekli oluşturur. [Oschman 2000]

Yapıcı müdahale: 1 'de su yüzeyinde 2 ayrı dalga birbirlerine doğru ha­

reket ediyorlar. Dalga A ve dalga B halkaları uyum fazında ilerliyor.

Burada her ikisi de negatif fazdalar. Siklus şekilleri hizada. İki halkanın

karşılaştığı ara yüzde birleşiyorlar. Bu birleşmenin sonucunu göstermek

için şekil 2 'de dalgalar birbirleriyle üst üste çizilmiş. A'nın dalga boyu

+ 1 olduğunda, B'ninki de + 1 . Bunları toplarsak dalga boyu +2 dir. Bu­

nun gibi A -1 iken B de aynı. Birlikle dalga boyları -2 ediyor. Birleşik

dalga boyu şekil 3'de gösterilmiştir.

Bilim insanları yörüngesinde ölen bir atomu enerji dalgaların­

dan faydalanarak durduracak bir yol geliştirdiler. İlk önce belirli

bir atomun frekansını tanımlıyorlar daha sonra bir lazeri aynı fre­

kansı yayması için ayarlıyorlar. Atom ve fotoelektrik frekansı ay­

nı dalga şeklini yaysa da lazerin dalgaları atomun dalgaları ile eş

zamanlı olmamak üzere tasarlanmıştır. Işık dalgası atom dalgası

ile etkileşime geçtiğinde ortaya çıkan yıkıcı müdahale atomun tit­

reşimlerini götürür ve dönüşünü durdurur. [Chu 2002; Rumbles

2001]

121

Dalga A Dalga B

3/\J\JV\T^AJ\J\J\J
Yıkıcı Müdahale: Şekil l'de ilk taşın oluşturduğu halkalar "dalga A",
soldan sağa gitmekte. Dalga B sağdan sola gidiyor ve birinciden sonra
atılan ikinci taşı temsil ediyor. Taşlar suya aynı anda düşmediklerinden
dalgalar ara yüzde birleşince hizada olmayacaklardır. Çizimde dalga A
eksi dalga boyunda, B ise artı dalga boyundadır. Şekil 2'de birleşince,
dalgalar birbirlerinin ayna tersi konumdadırlar. 3'de görüldüğü gibi her
bir dalganın dalga boyu diğerini iptal eder ve birleşik dalga boyu sıfır­
dır, yani dalga yoktur. Atomları durdurmak yerine hızlandırmak istediğinizde, uyum­

lu rezonansı oluşturan titreşimleri bulursunuz. Titreşimlerin kay­

nağı elektromanyetik ya da akustik olabilir. Ella Fitzgerald gibi

yetenekli bir şarkıcı kristal bir kadehin atomları ile uyumlu bir

notanın yankılanmasını sağlarsa kristal kadehin atomları onun ses

dalgalarını emer. Yapıcı müdahale mekaniği sayesinde yankıla­

nan sesin oluşturduğu enerjinin eklenmesi kadehin atomlarının

daha hızlı titreşmesini sağlar. En sonunda, atomlar o kadar ener­

ji emerler ki onları bir arada tutan bağı koparacak kadar hızlı tit­

rerler. Böyle bir durumda, kadeh parçalanır.

Doktorlar böbrek taşlarının tedavisinde yapıcı müdahale me­

kaniğini kullanıyorlar. Bu modern tıpta kuantum fiziği yasaların­

dan tedavi aracı olarak faydalanılan nadir bir durumdur. Böbrek

taşları atomları, özel bir frekansta titreyen kristallerdir. Doktorlar

noninvasif olarak böbrek taşındaki uyumlu frekansa odaklanırlar.

122

Kristal kadehin atomları gibi böbrek taşlarının atomları da o ka­

dar çabuk titrerler ki taşlar parçalanır ve dağılır. Geriye kalan kü­

çük parçacıklar büyük, parçalanmamış taşların verdiği şiddetli

acıya neden olmaksızın sistemden geçerler.

Fizik bilimi de sayesinde ses dalgalarının bir kadehi ya da bir

böbrek taşını parçalayabildiği uyumlu rezonans mekanizmasının

vücudumuzun kimyasının işlevini etkilemek için aynı enerji uyu­

munu kullanabileceğini ima eder. Ama biyologlar bu mekaniz­

maları, ilaçları araştırdıkları azimle araştırmazlar. Bu talihsiz bir

durumdur çünkü tıpkı şu an kimyasal yapıları ilaçlarla düzenledi­

ğimiz gibi iyileştirici etmen olarak kullanabileceğiz bir dalga for­

munu oluşturabilmemizi sağlayacak kadar çok kanıtımız var.

Tıpta elektro terapinin yaygın bir şekilde kullanıldığı zaman­

lar vardı. On dokuzuncu yüzyılın sonunda, elektromanyetik alan­

lar oluşturan batarya ve diğer cihazların gelişmesi ile hastalıkları

tedavi ettiği düşünülen acele ile yapılmış makineler ortaya çıktı.

Halk bu radyestezi adı verilen yeni çıkan iyileştirme sanatını uy­

gulayabilen doktorlar aradı. Bu cihazların çok etkili olduğuna da­

ir söylentiler çıktı. Aslında, o kadar popülerleştiler ki dergilerde

"Radyestezist olun! Sadece 9.99 dolar-talimatlar dahil!" şeklinde

reklamlar görülmeye başlandı. 1894 yılına kadar sayısı belirtil­

meyen kendi kendini eğitmiş ev tüketicilerinin yanı sıra 10.000

den fazla Amerikalı doktor düzenli olarak elektro terapi kullanı­

yordu.

1895 yılında D.D. Palmer Kiropratik (Masajla Tedavi) bilimi­

ni yarattı. Palmer sinir sistemindeki enerji akışının sağlık için

önemli olduğunu fark etti. Omurgadaki sinirlerin vücuda bilgi ta­

şımasını sağlayan iletken omurga üzerine odaklandı. Omurgada­

ki gerilim ve baskıyı ayarlayarak bilgi akışını değerlendirmek ve

düzenlemek için yöntemler geliştirdi.

Tıp ilmi, işlerini elinden alan çoğu homeopathik iyileştirici­

ler, radyestezist ve diğer ilaçsız doktorlar tarafından olduğu gibi

Palmer'ın masajla tedavi yöntemini kullanan pratisyenlerin tehdi­

di altındaydı. Camegie Kurumu 1910 yılında bütün tıbbi müdaha­

lelerin kanıtlanmış bilime dayalı - olması gerektiğini belirten

Flexner raporunu yayınladı. Fizikçiler henüz kuantum evrenini

123

keşfetmedikleri için enerji tıbbı bilime anlaşılamaz geliyordu.

Amerikan Tıp Kurumu tarafından reddedildiği için Kiropratik

(Masajla tedavi) ve diğer enerji bazlı yöntemler kötü bir ün kazan­

dı. Radyestezist tamamen yok oldu.

Son kırk yılda, Kiropratik (masajla tedavi) iyileştirme sanatı

olarak çok yaygın hale geldi. 1990 yılında Kiropratikçiler tıp te­

keline karşı çok güçlü bir dava kazandılar ve Amerikan Tıp Bir­

liği bu mesleği yasal olmayan yollardan yok etme girişiminde

bulunduğu için suçlu bulundu. O zamandan beri Kiropratik etki­

sini giderek arttırdı -hatta bazı hastanelerde kabul bile edildi.

Elektro terapiye dayanan geçmişlerine rağmen, Nörobilim uzman­

ları şu an titreşimli enerji terapileri alanında heyecan verici yeni

araştırmalar yapıyorlar.

Beyin uzun zamandır elektriksel bir organ olarak tanınıyor ve

bu yüzden elektroşok terapisi geçmişten bu yana depresyon teda­

visinde kullanılıyor. Ancak bilim insanları elektriksel beyni teda­

vi etmek için invasif araçlar üzerinde daha az çalışıyorlar. Science

dergisinde son zamanlarda yayınlanan bir makale beyini manye­

tik alanlarla uyaran transkranial manyetik uyarım'ın (TMS) yarar­

lı etkilerini anlatıyordu. [Helmut 2001; Hallet 2000] TMS, bir

zamanlar gelenekçi tıp tarafından reddedilen on dokuzuncu yüzyıl

radyestezi iyileştirme tekniğinin güncelleştirilmiş bir versiyonudur.

Yeni çalışmalar TMS'in çok güçlü bir iyileştirici olabileceğini gös­

teriyor. Eğer düzgün bir şekilde kullanılırsa depresyonu azaltabi­

lir ve kavramayı geliştirebilir.

Bu gelecek vaat eden ve keşfedilmemiş alanda disiplinler ara­

sı araştırma yapmamız gerektiği açıktır ve bu araştırma kuantum

fiziğini, elektrik mühendisliğini, kimyayı ve biyolojiyi de içine

almalıdır. Böyle bir araştırmaya özellikle ihtiyaç duyulmaktadır

çünkü ilaçlardan çok daha az yan etkisi olan tedavi şekillerinin

kullanılması muhtemeldir. Ama araştırma sadece bilim insanları­

nın ve bilim insanı olmayanların çoktan "bildiği" ama belki fark

edemediği şeyi teyit edecektir: İnsanları da içine alan bütün orga­

nizmalar iletişim kurar ve enerji alanlarını değerlendirerek çevre­

lerini okurlar. İnsan olarak konuşulan ve yazılan dile bağımlı

olduğumuz için enerjiyi hisseden iletişim sistemimizi ihmal ettik.

124

Herhangi bir biyolojik işlevde de olduğu gibi bu sistemin kulla­

nılmaması körelmesine neden olur. İlginç bir şekilde aborijinler

(Avustralya yerlileri) hâlâ bu aşırı duyumsal yeteneklerini gün­

lük yaşamlarında kullanmaktadırlar. Onlar için duyusal körelme

gerçekleşmemiştir. Örneğin Avustralya'daki aborijinler kumun

çok altında kalan suyu hissedebilirler ve Amazondaki şamanlar

şifalı bitkileri ile iletişim kurabilirler.

Hiç şüphesiz eski duyumsama mekanizmanızı zaman zaman

hissedersiniz. Geceleyin karanlık bir caddede yürürken birden

enerjinizin tükendiğini hissettiniz mi? Nasıl bir tecrübe yaşadı­

nız? Tıpkı taşların farklı zamanlarda suya atılışında olduğu gibi

yıkıcı müdahale ya da popüler dilde kötü etkileşim yaşadınız. Ha­

yatınızdaki özel biriyle beklemediğiniz bir anda karşılaşmanızı

ve enerji ile dolduğunuzu ve hissettiğiniz "coşku" yu hatırlayın.

Yapıcı müdahale ya da iyi etkileşim yaşadınız.

Eylemsiz madde olduğumuz fikrini terk ettiğimde, sadece seç­

tiğim bilimsel kariyerin çağdışı kaldığını fark etmekle kalmayıp ay­

nı zamanda yaşamıma daha yapıcı bir şekilde müdahale etmem

gerektiğini de anladım. Kuantum fiziğinden esinlenen kişisel bir

ayarlamaya ihtiyacım vardı. Hayatımda uyumlu enerjiler yaratma­

ya odaklanmak yerine enerjimi düşüncesizce ve umursamadan har­

cadığım bir hayat yaşıyordum. Bu kışın kapı ve pencereleri açık

bırakarak evi ısıtmaya çalışmak gibi bir şeydi. Enerjimi nereye har­

cadığıma dikkat ederek kapı ve pencereleri kapatmaya başladım.

Bazılarını kapatmak benim için kolaydı. Örneğin sıkıcı fakülte par­

tileri gibi enerji tüketici faaliyetlerden kurtulmak kolaydı. Ama alış­

kanlık olarak daldığım enerjimi tüketen düşünme faaliyetinden

kurtulmam daha zordu. Gelecek bölümde de göreceğimiz gibi dü­

şünce en az bir maraton koşusu kadar enerji tüketici bir faaliyettir.

Bir kuantum ayarlamasına ihtiyacım vardı. Ve açıkladığım gi­

bi biyotıbbın da aynı ayarlamaya ihtiyacı vardı. Ama daha önce­

den de söylediğim gibi tıptaki çok sayıda tamamlayıcı pratisyen

arayan tüketiciler tarafından yürütülen yavaş değişimin çoktan or-

tasındayız. Daha çok zaman var ama kuantum biyolojik devriminin

eli kulağında. Tıbbi kurumlar direnseler de kuantum devriminin et­

kisi altına girecekler.

125

insan kurallara sığmaz!

Bölüm
5

BIYOLOJI VE INANÇ

1952 yılında genç İngiliz bir hekim bir hata yaptı. Bu hata Dr. Al-

bert Mason'a kısa süren bir bilimsel şöhret kazandırmıştı. Mason

on beş yaşındaki bir delikanlının siğillerini hipnoz yöntemini kul­

lanarak tedavi etmeye çalışmıştı. Mason ve başka hekimler hipno­

zu siğillerden kurtulmak için başarıyla kullanmışlardı ama bu

diğerlerinden daha zor bir vakaydı. Delikanlının sert derisi bir in-

sanınkinden çok, fil derisine benziyordu; yalnızca göğüs kısmın­

da normal deri kalmıştı.

Mason'un ilk hipnoz seansında bir kola odaklanılmıştı. Deli­

kanlı hipnozun etkisi ile transa geçtiğinde, Mason ona kolundaki

derinin iyileşeceğini ve yine sağlıklı pembe derisine kavuşacağı­

nı söyledi. Delikanlı bir hafta sonra geri geldiğinde, Mason, onun

sağlığına tekrar kavuştuğunu görünce mutlu oldu. Mason delikan­

lıyı daha önceden deri nakli yolu ile ona yardım etmeye çalışan

cerraha yolladı. Zamanında, cerrahın uğraşları başarısızlıkla so­

nuçlanmıştı. Delikanlının kolunu görünce şaşkınlıktan gözleri fal

taşı gibi açılmıştı. Çünkü delikanlının tek problemi siğiller değil-

127

di. İrsi ihtiyoz adı verilen ölümcül genetik bir hastalığı vardı. Ma­

son bunu o zamana kadar bilmiyordu. Mason ve delikanlı "sade­

ce" zihin gücünü kullanarak semptomları yok etmişlerdi. Kısaca,

o zamana kadar imkânsız gibi görülen bir şeyi başarmışlardı. Ma­

son hipnoz seanslarına devam etti ve şaşırtıcı bir şekilde delikan­

lının derisinin geri kalan kısmı da tıpkı ilk seanstan sonra kol

derisinde olduğu gibi sağlıklı ve pembe görünümüne kavuştu. Ga­

rip görünüşlü derisi yüzünden okulda acımasızca dalga geçilen

delikanlı normal bir yaşam sürdürmeye başladı.

Mason 1952 yılında British Medicai Journal'da (İngiliz Tıp

Dergisi) bu şaşırtıcı ihtiyoz tedavisini anlattığında, makalesi san­

sasyon yaratmıştı. [Mason 1952] Mason'un medya tarafından

epey reklamı yapılmış ve Mason şu ana kadar tedavi edilememiş

nadir ve ölümcül hastalıkları olan insanların odak noktası haline

gelmişti. Fakat nihayetinde hipnoz her şeyi tedavi edemezdi. Ma­

son bu yöntemi birkaç ihtiyos hastası üzerinde daha denedi ama

hiçbirinde delikanlıda elde ettiği sonuçların aynısına ulaşamadı.

Mason başarısızlığını tedavi konusundaki kendi inancına bağladı.

Yeni hastalarını tedavi ederken, kötü durumdaki siğilleri tedavi

ettiğini düşünen genç doktordaki kendini beğenmiş tavrı artık gös­

teremiyordu. O ilk hastasından sonra, tıbbı açıdan irsi, "tedavisi

olmayan" hastalıkları tedavi ediyor olduğunun tam anlamıyla far­

kındaydı. Hastalığın gelişimi ile ilgili olumlu düşünüyormuş gi­

bi davranmaya çalıştı ama Discovery Health [Sağlık] kanalında,

"Rol yapıyordum" dedi. [Discovery Health Channel 2003]

Yukarıda anlatılan durumda yaşandığı gibi zihnin genetik

programlamayı etkisiz hale getirebilmesi nasıl mümkün olabilir?

Ya da Mason'un inancı tedavinin sonucunu nasıl etkileyebilir?

Yeni biyoloji bu sorulara bazı cevaplar sunuyor. Son bölümde

madde ve enerjinin birbirine karışmış durumda olduğunu gördük.

Bunun mantıksal sebebi batı tıbbının yüzyıllardır cesurca onları

ayırmaya çalışmasına rağmen zihin (enerji) ve vücudun (madde)

benzer şekilde bağlı olmalarıdır.

On yedinci yüzyılda René Descartes zihnin vücudun fiziksel

karakterini etkilediği fikrini reddetti. Descartes'e göre fiziksel olan

vücut maddeden oluşuyordu oysa zihin tanımlanmamış, ama açık-

128

ça maddesel olmayan bir özden oluşuyordu. Descartes zihnin do­

ğasını tanımlayamadığı için geride çözümlenemeyen felsefi bir bil­

mece bırakmıştı: Sadece madde maddeyi etkileyebildiğine göre,

maddesel olmayan zihin nasıl maddesel olan vücuda "bağlı" ola­

bilirdi? Descartes tarafından tasarlanan ve fiziksel olmayan zihin

çoğu insan tarafından ilk olarak elli yıl önce Gilbert Ryle'in Con-

cept ofMind (Zihin Kavramı) adlı kitabındaki gibi "Makinedeki

Hayalet" olarak tanımlanıyordu. [Ryle 1949] Bilim olarak New-

ton'cu sadece madde evrenine bağlı olan geleneksel biyotıp Des-

cartes'in zihin ve vücut ayrımını benimsemişti. Tıbbi açıdan ele

alacak olursak, araya giren bir "hayalet" olmadan çalışan mekanik

bir vücudu tedavi etmek çok daha kolay olurdu.

Kuantum evreni gerçeği Descartes'in birbirinden ayırdığı iki

alanı yeniden birbirine bağlıyordu. Evet, tıpkı Descartes'in dü­

şündüğü gibi, zihnin (enerji) kaynağı vücuttu. Ancak evren meka­

nizması hakkındaki yeni anlayışımız bir gerçeği daha ortaya

çıkarıyor. Maddesel olmayan zihin fiziksel vücudu etkileyebili­

yor. Düşünceler yani zihnin enerjisi, vücudun fizyolojisinin fizik­

sel beyin tarafından kontrolünü doğrudan etkiliyordu. Düşünce

"enerjisi" hücrenin protein üretme işlevini bir önceki bölümde an­

latıldığı gibi yapıcı ya da yıkıcı müdahale mekanizmaları yoluy­

la harekete geçirebilir ya da engelleyebilir. İşte bu yüzden

hayatımı değiştirmek için attığım ilk adımda beynimin enerjisinin

tam olarak nerede yoğunlaştığını aktif olarak izleyebildim. Vü­

cudumu güçlendirmek için kullandığım enerji miktarını gözlem­

lediğim gibi düşüncelerimde kullandığım enerjinin sonuçlarını da

gözlemlemek zorunda kaldım.

Kuantum fiziğinin bulgularına rağmen, batıdaki tıp biliminde

zihin ve vücut ayrımı hâlâ devam ediyor. Bilim insanları biraz ön­

ce anlatılan delikanlının durumunda olduğu gibi genetik hastalık­

ların tedavisinde zihnin kullanılmasını şaşırtıcı anormallikler

olarak değerlendirmek üzere eğitiliyorlar. Bu istisnai durumların

temelinde yaşamın özü ile ilgili çok daha güçlü anlayışlar yatıyor-

daha güçlü çünkü bu istisnaların arkasındaki prensipler yerleşmiş

"doğrulan" alt üst ediyor. Zihninizin gücünden yararlanmanız ih­

tiyacınız olduğuna inanmaya programlandığınız ilaçlardan çok

129

daha etkili olabilir. Son bölümde bahsettiğim araştırma, enerjinin

maddeyi etkilemede kimyasallardan çok daha başarılı olduğunu

ortaya çıkarmıştır.

Ne yazık ki, bilim insanları istisnaları benimsemekten ziyade

genellikle reddetmeyi tercih ediyorlar. Zihin ve vücut etkileşimi

gerçeğinin bilimsel olarak yalanlanması hakkındaki en sevdiğim

örnek Science dergisinde Pasteur ile birlikte Bakteri Teorisini

oluşturan on dokuzuncu yüzyılda yaşamış Alman hekim, Robert

Koch hakkında çıkan bir makale ile bağlantılıdır. Bakteri teorisi

hastalıklara bakteri ve virüslerin neden olduğunu öne sürer. Bu

teori şu an çoğu kişi tarafından kabul ediliyor ama Koch'un zama­

nında bu çok daha tartışmalı bir konuydu. Koch'u eleştirenlerden

biri Bakteri Teorisinin yanlış olduğuna o kadar inanmıştı ki

Koch'un koleraya neden olduğunu düşündüğü vibrio cholerae'h

suyu hiç çekinmeden bir dikişte içmişti. Adamın zehirli patojen­

den hiçbir şekilde etkilenmemesi herkesi şaşırtmıştı. Science der­

gisinde 2000 yılında yayınlanan ve bu olayı anlatan makalede

şöyle deniliyordu, "Açıklanamayan nedenlerden dolayı belirtiler

bu adamda ortaya çıkmadı ama her şeye rağmen, haklı değil."

[DİRİta 2000]

Adam hayatta kaldı ve Science Bakteri teorisi üzerindeki ortak

fikirlerden yola çıkarak eleştirisinin yanlış olduğu söyleme cüret­

kârlığını gösterdi. Eğer bu bakterinin koleranın nedeni olduğu

iddia ediliyorsa ve adam da bakterilerden etkilenmediğini göste­

riyorsa... nasıl haksız olabilirdi? Bilim insanları, adamın bu kö­

tü hastalıktan nasıl etkilenmediğini araştırmak yerine bunu ve

teorilerini berbat eden diğer istisnaları öylece görmezden geldiler.

Genlerin biyolojiyi kontrol ettiğini söyleyen dogmayı hatırladı­

nız mı? Bu da bilim insanlarının kendi doğrularının geçerliliğini

kurmak için görmezden geldikleri başka can sıkıcı bir istisna.

Problem şu ki bir teoride istisnalar olamaz; istisnalar teorinin tam

doğru olmadığı anlamına gelir.

Bilimdeki yerleşmiş inançlara karşı çıkan günümüzden başka

bir örnek eski dini bir uygulama olan ateşte yürüme ile ilgilidir.

Arayış içinde olanlar her gün alışılageldik bilincin sınırlarını geniş­

letmek için sıcak kömürlerin üzerinde yürürler. Taşın derecesinin

130

ölçümü ve maruz kalma süresi ayakta tıbbi olarak tedavi edilmesi

gereken yanıklar oluşturmak için yeterliyken, binlerce katılımcı

bu süreçten hiçbir şekilde yara almadan çıkıyor. Kömürlerin o ka­

dar da sıcak olmadığı sonucuna varmadan önce, inançları konu­

sunda tereddütlü olan ve aynı kömürler üzerinden yürürken yanan

bir grup katılımcı olduğunu da aklınızda bulundurun.

Benzer şekilde, bilim HIV virüsünün AİDS'e neden olduğu

konusundaki iddiasında da kararsız. Ama virüs kapan çok sayıda

bireyin yıllardır neden hastalığı göstermediği konusunda bilim bir

fikir sahibi değil. Daha da şaşırtıcı olanı ise kendi kendine beklen­

medik bir şekilde iyileşen ölümcül kanser hastalandır. Bu iyileş­

meler geleneksel teorinin sınırları dışında olduğu için bilim

onlann gerçekleştiğini bile görmezden gelmektedir. Kendi kendi­

ne beklenmedik bir şekilde gerçekleşen iyileşmeler şu anki doğ­

rularımızla ya da yanlış tahminlerimizle açıklanamayacak

istisnalardır.

Olumlu Düşünce Kötüye Gittiğinde...
Zihnimizin inanılmaz gücünden ve hücreler üzerine yaptığım

araştırmanın vücuttaki zihin-vücut yollarının nasıl çalıştığı konu­

sundaki içgörülerimden bahsetmeden önce, şunun açıkça belirt­

meliyim ki sadece olumlu düşünmenin her zaman tedavi ile

sonuçlanacağına inanmıyorum. Vücudunuzun ve yaşamınızın

kontrolünü ele geçirebilmeniz için sadece "olumlu düşünce" den

çok daha fazlasına ihtiyacınız var. Sağlığımız ve mutluluğumuz

için zihnimizin enerjisini olumlu ve üretken düşüncelere dönüş­

türebilmemiz ve her zaman karşımıza çıkan, enerji tüketen, bizi

zayıf bırakan negatif düşünceleri yok edebilmemiz önemlidir. Fa­

kat "FAKAT" kelimesini tam manasıyla kullanıyorum, olumlu

düşünceleri sadece aklımızdan geçirmenin hiçbir şekilde hayatı­

mız üzerinde etkisi olmayacaktır. Aslında, olumlu düşünceyi

"saplantı" haline getiren insanlar bazen çok daha çabuk yorgun

düşüyorlar çünkü o zaman artık durumlannın umutsuz olduğunu

düşünmeye başlıyorlar- zihinlerinde ve vücutlarında başvurabi­

lecekleri tüm çareleri denediklerine inanıyorlar.

131

Bu olumlu düşünce mağdurlarının anlayamadıkları şey, "ayrı"

gibi görünen ve zihnin alt kategorileri olan bilinç ve bilinçaltının

aslında birbirleriyle bağlantılı olduğuydu. Bilinçli zihin "olumlu

düşüncelerin" oluşmasını sağlayan yaratıcı kısımdır/Bilinçaltı ise

aksine içgüdülerden ve öğrenilmiş tecrübelerden edinilen efki-

tepki kayıtlarının saklandığı kısımdır. Bu bizi hayal kırıklığına

uğratacak ama bilinçaltı alışkanlıklara sıkı sıkıya bağlıdır; haya­

tın sinyallerine aynı davranışsal tepkileri tekrar tekrar verir. Kaç

kere diş macunu tüpünü açmak gibi önemsiz bir iş yaparken ha­

reketlerinizi kontrol ettiniz? Çocuklunuzdan beri tüpün kapağını

dikkatlice kapatmak üzere eğitildiniz. Tüpün kapağının olmadığı­

nı gördüğünüz zaman, "düğmenize basılır" ve otomatik olarak si­

nirlenirsiniz. Aslında sadece bilinçaltında yer alan etki-tepki

davranış programını yaşarsınız.

Sırf nörolojik işlem yetenekleri düşünüldüğünde, bilinçaltı

bilinçten milyonlarca kere daha güçlüdür. Eğer bilinçliyken is­

tediğimiz şeyler bilinçaltımızdaki programlarla çelişirse, sizce

hangisi kazanır? Sevilen biri olduğunuz konusundaki olumlu be­

yanınızı ya da kansere yol açan tümörün yok olacağı düşünce­

nizi istediğiniz kadar tekrarlayabilirsiniz. Ama eğer çocukken

defalarca değersiz ve hastalıklı olduğunuzu duyduysanız, bilin­

çaltınızda programlanan bu mesajlar hayatınızı değiştirmek için

yapacağınız bütün bilinçli girişimleri etkisiz hale getirecektir.

Yeni yıla girerken yediklerinize dikkat etme kararı alırsınız.

Verdiğiniz kararın iyi pişmiş ve güzel kokular yayan hindiyi gö­

rünce nasıl değiştiğini hatırlayın? Kendi kendini baltalayan bi­

linçaltı programlamasını ve onu hızlı bir şekilde tekrar nasıl

yazacağımızı yedinci bölümde daha detaylı öğreneceğiz. Ama

şimdilik olumlu düşünceyi kullanan ve başarısız olanlar için de

hâlâ bir ümit olduğunun farkında olun.

Vücudu Aşan Zihin
Hadi hücreler hakkında neler bildiğimizi gözden geçirelim.

Daha önceki bölümlerde hücrelerin işlevlerinin protein "dona­

nımlarının" hareketlerine göre belirlendiğini öğrendik. Protein

132

gruplarının gösterdiği hareketlenmeler yaşamı mümkün kılan fiz­

yolojik işlevlerin oluşmasını sağlar. Proteinler fiziksel yapı

bloklarını oluşturdukları sırada hareketlenmeyi tetiklemek için

tamamlayıcı çevresel sinyallere ihtiyaç duyulur. Hücre zarı, çev­

resel sinyaller ve davranışları üreten sitoplazmik proteinler arasın­

daki ara birimi oluşturur. Hücre zan gelen uyanyı alır ve o uyanya

uygun, yaşamın devamını sağlayacak olan hücresel tepkiyi hazır­

lar. Hücre zarı hücrenin "beyni" gibi çalışır. Entegral hücre zan

alıcı ve etkileyici proteinleri (IMP), hücresel beynin "akıl" me­

kanizmasının temel fiziksel alt birimleridir. İşlevsel bir tanımla­

ma yapacak olursak, bu protein kompleksleri, çevresel uyarının

alınmasını sağlayan ve tepki oluşturan protein yollarını bağlayan

"algı anahtarlan" olarak da adlandınlabilir.

Hücreler genellikle kendi dünyalan içinde gerçekleşen şeyler­

le ilgili algılann çok temel çeşitlerine tepki verirler. Böyle algılar

ya potasyum, kalsiyum, oksijen, glikoz, histamin, östrojen, toksin­

ler, ışık ya da o anki çevre koşullannda var olan başka birkaç uya­

nyı içine alır. Zardaki her biri doğrudan tek bir çevresel sinyali

okuyabilen binlerce dönüşlü algı anahtarının eş zamanlı etkile­

şimleri birleşerek yaşayan bir hücrenin karmaşık davranışını mey­

dana getirirler.

Bu planetteki ilk üç milyar yıllık yaşam boyunca, biyosfer bak­

teriler, algler ve protozoanlar gibi serbest yaşayan tek kişilik hüc­

relerden oluşuyordu. Biz bu yaşam formlannı eskiden beri yalnız

bireyler olarak düşünürken, şu an kendi fizyolojik işlevlerini dü­

zenlemek için tek kişilik hücreler tarafından kullanılan sinyal

molekülleri olduklarının farkına varıyoruz. Ayrıca çevreye gön­

derildiklerinde diğer organizmalann davranışlannı da etkiliyorlar.

Çevreye gönderilen sinyaller dağınık tek hücreli organizmalar

topluluğu arasındaki davranış düzenini sağlıyor. Çevreye salgıla­

nan sinyal molekülleri tek kişilik hücrelere ilkel bir "topluluk"

olarak yaşama fırsatı sunduğu için onların hayatta kalma şansla­

rını yükseltir.

Tek hücreli sümüksü küf adı verilen amipler sinyal molekülle­

rinin nasıl bir topluluk oluşturduğunun örneğidir. Bu amipler yiye­

ceğe ihtiyacı olan toprakta tek kişilik yaşamlarını sürdürürler.

133

Çevredeki kullanıma hazır yiyecekler tükendiğinde hücreler fazla

miktarda döngüsel-AMP (cAMP) adı verilen yan ürün sentezler-

ler ve bunların çoğu çevreye gönderilir. Gönderilen bu cAMP ya­

pılarının çevredeki konsantrasyonu diğer amipler gibi açlıktan

ölme tehlikesi ile karşılaşır. Salgılanan cAMP sinyal molekülleri

diğer sümüksü küf amibin hücre zan üzerindeki alıcı cAMPlerine

bağlandıklannda, bu onların içinde bütün amiplerin toplandığına

ve çok hücreli büyük bir yumruk oluşturduklan bir kaynaşma dav­

ranışını harekete geçireceğine işarettir. Bu yumruğa benzeyen top­

luluk, sümüksü küfün üreme evresidir. Açlık döneminde, yaşlanan

hücreler topluluğu DNA'lannı paylaşırlar ve bir sonraki nesli ya­

ratırlar. Yeni amipler aktif olmayan sporlar olarak belli bir süre

uyurlar. Kullanılabilir daha fazla yiyecek olduğunda, yiyecek mo­

lekülleri uykuyu bölen sinyaller olarak işlev gösterirler ve döngü­

yü yeniden başlatmak için yeni bir tek kişilik hücre nüfusu salarlar.

Önemli olan nokta şu ki tek hücreli organizmalar "farkındalık-

lannı" paylaştıklarında ve çevreye "sinyal" molekülleri göndere­

rek davranışlarını düzenlediklerinde aslında topluluk halinde

yaşarlar. Döngüsel AMP, hücre davranışını kontrol eden düzen­

leyici sinyal salgılarının evrimde en erken oluşan formlarından

biridir. Vücudumuzdaki hücresel topluluklan düzenleyen temel

insan sinyal moleküllerinin (hormonlar, nöropeptitler, sitokinler,

gelişim faktörleri gibi) bir zamanlar karmaşık çok hücreli yaşam

formlarıyla beraber ortaya çıktığı düşünülmüştü. Ancak, yapılan

son araştırmalar ilkel tek hücreli organizmalann bu "insan" sin­

yal moleküllerini evrimin en erken aşamalannda zaten kullan­

makta olduğunu ortaya çıkardı.

Evrim yolu ile hücreler zarlannda tutabilecekleri IMP "farkın-

dalık" proteinlerinin miktannı maksimuma çıkardılar. Daha faz­

la farkındalık elde edebilmek ve bu sayede hayatta kalabilme

ihtimallerini yükseltebilmek için hücreler bir araya gelmeye baş­

ladılar, ilk başlarda basit koloniler kurdular ancak daha sonralan

iyi organize edilmiş hücresel topluluklar kurmaya başladılar. Da­

ha önce de anlatıldığı gibi, çok hücreli organizmaların fizyolojik

işlevleri vücuttaki doku ve organları oluşturan özel hücre toplu-

luklanna paylaştınldı. Toplu organizasyonlarda hücre zarının akıl

134

yürütme süreci organizmanın sinir ve bağışıklık sistemindeki özel

hücreler tarafından gerçekleştirildi.

Sadece 700 milyon yıl önce ki bu gezegendeki yaşamın var

olduğu süreç göz önünde bulundurulduğunda yakın bir zaman,

tek kişilik hücreler birbirlerine sıkıca bağlanmış çok hücreli top­

luluklar, hayvanlar ve bitkiler olarak tanıdığımız organizasyon­

lar oluşturmanın daha faydalı olacağına karar verdiler. Serbest

yaşayan hücreler tarafından kullanılan aynı düzenleyici sinyal

molekülleri bu yeni gelişen kapalı topluluklarda da kullanılır. İş­

levleri kontrol eden bu sinyal moleküllerinin gönderilmesini ve

dağılımını sıkıca düzenleyerek, hücreler topluluğu işlevlerini kon­

trol edebilecek ve tek bir yaşam formu gibi hareket edebilecekti.

Özel sinir sistemleri olmayan daha ilkel çok hücreli organizmalar­

da, topluluk içindeki bu sinyal moleküllerinin akışı temel bir "zi­

hin" oluşturdu ve her hücre tarafından paylaşılan düzenleyici bilgi

olarak gösterildi. Böyle organizmalarda, her bir hücre çevreden

gelen ipuçlarını doğrudan okudu ve kendi davranışını kişisel ola­

rak bu duruma uygun hale getirdi.

Ancak, hücreler bir topluluk kurarak bir araya geldikleri za­

man yeni bir politika izlenmelidir. Bir toplulukta, her bir hücre

bağımsız bir etken olarak hareket edemez ve her istediğini yapa­

maz. "Topluluk" kelime olarak o topluluğa mensup her bireyin

kabul edilen ortak bir hareket planı dahilinde hareket edeceğini

ima eder. Çok hücreli hayvanlarda bireysel hücreler kendi "deri­

leri" dışındaki yakın çevreyi görebilirler ama daha uzakta kalan

çevrelerde özellikle de tüm organizmanın dışında ne olup bitti­

ğinden haberdar olamazlar. Kendisine yakın olan çevreden gelen

sinyallere tepki veren ve bağrınızda gömülü olan bir karaciğer

hücresinin birdenbire bulunduğunuz ortama giren bir soyguncu

ile ilgili güvenilir bir tepki verebilmesi söz konusu olabilir mi?

Çok hücreli bir organizasyonun hayatta kalabilmesi için gerekli

olan karmaşık davranış kontrolleri merkezi bilgi işlem sistemi

içinde yer alır.

Daha karmaşık hayvanlar geliştikçe, özel hücreler sinyal mo­

leküllerini düzenleyen davranış akışını gözlemleme ve organize

etme görevini üstlenirler. Bu hücreler dağıtılmış bir sinir ağı ve

135

merkezi bir bilgi işlemci yani beyin hazırlarlar. Beyinin işlevi

topluluktaki sinyal molekülleri arasındaki diyalogları düzenle­

mektir. Sonuç olarak, bir hücreler topluluğunda, her bir hücre

farkındalık otoritesi olan beynin güvenilir kararlarının yönetimi­

ni kabul etmelidir. Beyin vücuttaki hücrelerin davranışlarını yö­

netir. Bu çok önemli bir nokta çünkü başımıza gelen sağlık

sorunları ile ilgili hep organlarımızdaki ve dokularımızdaki hüc­

releri suçlarız.

Duygular: Hücrelerin Konuştuğunu
Hissetmek

Daha üstteki ve farkındalığı daha yüksek yaşam formlarında

beyin tüm topluluğun düzenleyici sinyallerinin yapısına ayak uy­

durmasını sağlayan bir özelleşme geliştirir. Limbik sistemin evri­

mi sonucu kimyasal iletişim sinyallerini topluluktaki tüm hücreler

tarafından hissedilebilen duyulara dönüştürebilme özelliğine sa­

hip benzersiz bir mekanizma oluşur. Bilinçli zihnimiz bu sinyalle­

ri duygular olarak algılar. Bilinçli zihin, vücuttaki "zihni"

oluşturan hücresel düzenleyici sinyalleri okumakla kalmaz aynı

zamanda sinir sistemi tarafından kontrollü bir şekilde salgılanan

düzenleyici sinyallerle görülebilen duyguları açığa çıkanr.

Hücrenin beyin mekanizması üzerinde de çalıştığım ve insan

beyninin nasıl çalıştığı konusunda içgörü edindiğim süre boyun­

ca Candace Pert de insan beyni üzerinde çalışıyor ve o da hücre­

nin beyin mekanizması hakkında giderek daha fazla bilgi sahibi

oluyordu. Pert sinir hücrelerinin zarlarındaki bilgi işlem alıcıları

üzerine araştırmalar yapmaktadır. Molecules ofEmotion (Duygu­

ların Molekülleri) adlı kitabında bu araştırmaların kendisine aynı

sinirsel alıcıların tümünde olmasa da vücuttaki çoğu hücrede var

olduğunu keşfetmesinde nasıl yardımcı olduğunu anlatmaktadır.

Güzel ve yalın deneylerle "zihnin" başın içindeki odak noktası

olmadığı göstermektedir. Aksine zihin sinyal molekülleri saye­

sinde tüm vücuda dağıtılmaktadır. Anı şekilde önemli olan bir

nokta da yaptığı çalışmanın duyguların sadece çevredeki bilgile­

re tepki yoluyla oluşmadığını vurgulamasıdır. Ne yaptığını bildi-

136

ği için, zihin "duygu molekülleri" yaratırken beyinden faydalana­

bilir ve sistemi geçersiz kılabilir. Bilincin düzgün bir şekilde kul­

lanılması hastalıklı bir vücuda sağlık getirirken duyguların uygun

olmayan ve bilinçsiz bir şekilde yönetimi sağlıklı bir vücudu çok

kolay bir şekilde hastalıklı hale getirebilir. Bu konu üzerinde

altıncı ve yedinci bölümlerde daha ayrıntılı olarak duracağım. Mo-

lecules ofEmotion (Duyguların Molekülleri,) bilimsel bulgu süre­

cini anlatan iç sezgisi gerçekten yüksek bir kitap. Bu kitap aynı

zamanda bilimin Eski Delikanlılar Kulübüne "yeni" fikirler ile

gelindiğinde ne gibi zorluklarla karşılaşıldığına dair de bazı içgö-

rüler açığa çıkarıyor ki bu konuya ben de pek yabancı olmadığı­

mı söyleyebilirim! [Pert 1997]

Limbik sistem, hücresel topluluk içerisindeki davranış düzen­

leyici sinyallerin akışını algılayabilme ve sıraya sokabilme yete­

neği sayesinde büyük evrimsel bir ilerleme sunmaktadır. İç sinyal

sistemi geliştikçe diğer yandan artan etkinliği de beynin boyut

olarak büyümesini sağlar. Çok hücreli organizmalar gittikçe da­

ha fazla hücre kazanırlar. Bu hücreler daha geniş bir yelpazedeki

dış çevresel sinyallere tepki vermek üzere ayrılmışlardır. Bireysel

hücreler kırmızı, yuvarlak, hoş kokulu ve tatlı gibi basit duyum­

sal algılara tepki verebilirken, çok hücreli hayvanlarda kullanıla­

bilir olan ekstra beyin gücü bu basit duyuları daha üst seviyedeki

karmaşıklık ile birleştirmeyi mümkün kılar ve "elma"nın algılan­

masını sağlar.

Evrimle edinilen temel refleks davranışları genetik temelli iç­

güdüler şeklinde diğer nesle aktarılırlar. Daha fazla sinirsel hüc­

re nüfusu olan daha büyük beyinlerin evrimi organizmalara

sadece içgüdüsel davranışlara bağlı kalmama aynı zamanda

edindikleri tecrübelerden de bir şeyler öğrenebilme olanağı sun­

muştur. Yeni refleks davranışlarının öğrenilmesi temel olarak

şartlandırmanın sonucudur. Mesela, Pavlov'un zil çaldığında kö­

pekleri salya üretmek üzere eğittiği klasik örneği düşünelim. On­

ları ilk önce zili çalarak ve bu uyarıyı ardından yemek ödülü ile

bağdaştırarak eğitmiştir. Bir süre sonra zili çalacak ancak yemek

vermeyecektir. O zamana kadar köpekler zil çaldığında yemeği

beklemeye o kadar programlanmışlardı ki, yemek olmadığında

137

bile refleks olarak salya üretmeye başlıyorlardı. Bu açık bir şe­

kilde "bilinçsiz" öğrenilmiş bir refleks davranışıydı.

Refleks davranışları, çekiçle dize vurulduğunda bacağın ani­

den tekme atması gibi basit olabilir ya da saatte altmış beş mil

hızla giden bir arabayı kalabalık eyaletler arası bir yolda kulla­

nırken bir yandan da bilinçli zihninizi tamamen bir yolcu ile ara­

nızdaki konuşmaya vermeniz kadar karmaşık da olabilir. Şartlı

davranışsal tepkiler aşırı karmaşık olabilirler, "fazla zeki"lerdir.

Şartlı öğrenim süreci yoluyla, ortaya çıkan uyarı ve davranışsal

tepkiler arasındaki sinirsel yollar tekrarlanan yapıyı korumak için

fiziksel açıdan bağlanırlar. Fiziksel açıdan bağlanan yollar "alış­

kanlıklardır." Alt hayvanlarda, tüm beyin uyarılara sadece alış­

kanlıktan gelen tepkiler vermek üzere tasarlanmıştır. Pavlov'un

köpekleri bilerek ve isteyerek değil refleksleri sonucu salya üre­

tirler. Bilinçaltının hareketleri doğada reflekse dayalıdır ve dü­

şünce ya da muhakeme yolu ile yönetilmezler. Fiziksel olarak,

zihnin bu kısmı kendi farkındalığını geliştirememiş hayvanlarda

bulunan tüm beyin yapılarının hareketleri ile ilgilidir.

İnsanlar ve bir grup üst memeli hayvanlar beyinde prefrontal

korteks adı verilen, düşünme planlama ve karar verme ile uğraşan

özel bir bölge geliştirmişlerdir. Ön beyindeki bu kısım açıkça

"kendini bilen" zihin işlemlerinin merkezini oluşturur. Kendini

bilen zihin kendi kendine düşünebilir; davranışlarımızı ve duy­

gularımızı gözlemleyen yeni geliştirilmiş bir "duyu organıdır."

Kendini bilen zihin aynı zamanda uzun dönem hafıza bankasın­

da saklanan çoğu bilgiye ulaşabilir. Bu yaşam tarihimizin sanki

geleceğimizi kendimiz planlıyormuşuz gibi düşünülmesini sağ­

layan çok önemli bir özelliğidir.

Kendi kendine düşünebilme yeteneğine sahip, kendini bilen

zihin çok güçlüdür. Dahil olduğumuz herhangi bir programlanan

davranışı gözlemleyebilir, değerlendirebilir ve bilinçli bir şekilde

programı değiştirmeye karar verebilir. Çoğu çevresel sinyale na­

sıl tepki vereceğimizi ya da tepki verip vermeyeceğimizi kendi­

miz seçeriz. Bilinçli zihnin, bilinçaltının önceden programlanmış

davranışlarını geçersiz kılan kapasitesi özgür iradenin temelleri­

ni oluşturur.

138

Ancak bu özel yeteneğimizin ortaya çıkardığı bir sorun var.

Aslında neredeyse tüm organizmalar yaşamdan gelen uyarıları ilk

elden tecrübe etmek zorundayken, insan beyninin algıları "öğre­

nebilme" yeteneği o kadar gelişmiştir ki algıları öğretmenlerden

dolaylı yollarla ediniriz. Diğerlerinin algılarını "doğrular" olarak

kabul ettiğimizde, bu algılar beynimizde kalıcı bağlantılara dö­

nüşürler ve bizim doğrularımız haline gelirler. İşte sorun da tam

burada ortaya çıkıyor: Ya öğretmenlerimizin algıları tam olarak

doğru değilse? Böyle durumlarda beyinlerimiz yanlış algılarla

yüklenmiş oluyor. Bilinçaltımız tam anlamıyla bir etki-tepki pley­

bek aracıdır; "makinenin" bu kısmında uğraştığımız programların

uzun vadede sonuçlan üzerine düşünecek bir "ruh" yoktur. Bilin­

çaltı sadece "şimdi" de yaşıyor. Sonuç olarak, bilinçaltımızdaki

programlanmış yanlış algılar "denetlenmiyor" ve bizi her zaman­

ki gibi uygun olmayan smırlandıncı davranışlara sürüklüyor.

Bu bölüme bir de bonus eklemiş olsaydım, sürüne sürüne iler­

leyen bir yılan hemen şimdi bu sayfadan fırlardı. Tahminimce bu­

nun üzerine çoğunuz ya odadan kaçar ya da kitabı evden dışarı

atardınız. Sizi yılanla ilk tanıştıran kişi her kimse o kadar şok edi­

ci bir şekilde davranmış olmalı ki her durumdan kolayca etkilene-

bilen zihniniz bu durumdan çok önemli bir ders çıkarmış: Yılan

mı? Korkunç! Bilinçaltı hafıza sistemi, özellikle çevrenizde haya­

tınızı tehdit eden şeylerle ilgili algıları yüklemekte ve vurgula­

makta çok hızlıdır. Eğer yılanlann tehlikeli olduğu size öğretilmiş

olsaydı, ne zaman yakınınıza bir yılan gelse, refleks olarak (bi­

linçsizce) kendinizi savunmaya çalışarak tepki verirdiniz.

Peki ya bu kitabı bir sürüngen hayvanlar bilgini okuyor olsay­

dı ve yılan kitaptan fırlasaydı? Hiç şüphesiz yılan bu bilginlerin

sadece merakını uyandırmazdı aynı zamanda kitaba eklediğim

bonus onlan heyecanlandınrdı. Ya da en azından kitaptaki yılanın

zararsız olduğunu anladıklannda heyecanlanırlardı. Daha sonra

onu tutup ve hareketlerini zevkle izlerlerdi. Verdiğiniz program­

lanmış tepkinin mantıksız olduğunu düşünürlerdi çünkü bütün yı­

lanlar tehlikeli değil. Ayrıca çoğu insanın böylesine ilgi çekici bir

hayvanı incelemekten mahrum kaldığını düşünüp üzülürlerdi. Ay­

nı yılan, aynı uyarı ama tamamen farklı tepkiler...

139

Çevresel uyanlara verdiğimiz tepkiler elbette algılanınız tara­

fından kontrol ediliyor ancak öğrenilmiş algılanmızın hepsi tam

olarak doğru değil. Bütün yılanlar tehlikeli değil! Evet, algı biyo­

lojiyi "kontrol" ediyor ama görüldüğü gibi bu algılar doğru da

olabilir yanlış da olabilir. Bu nedenle biz bu yönetici algıları

inançlar olarak adlandırmayı tercih ediyoruz.

inançlar biyolojimizi kontrol ediyor!

Bu bilginin önemini bir düşünün. Çevresel uyanlara verdiği­

miz tepkileri bilinçli olarak değerlendirebilme yetisine sahibiz ve

istersek tepkilerimizi değiştirebiliriz... Ama önce yedinci bölüm­

de daha aynntılı olarak ele alacağım bilinçaltımızın gücünden

bahsetmemiz gerek. Genlerimize ya da kendi kendini engelleyen

davranışlarımıza bağlı kalmak zorunda değiliz!

Zihin Bedeni Nasıl Kontrol Eder
İnançlarımızın biyolojimizi kontrol ettiğine dair içgörülerimin

kaynağı kopyalanmış endotelyal hücreler üzerine yaptığım araş­

tırmalardır. Endotelyal hücreler kan damarlannı düzenlerler. Kül­

türde yetiştirdiğim endotelyal hücreleri etraflarından olup biteni

yakından izliyorlardı ve çevreden edindikleri bilgiler ışığında dav­

ranışlarını değiştiriyorlardı. Besin maddesi getirirsem, hücreler

hücresel anlamda adeta kollannı açarak bu besinlere doğru yöne-

liyorlardı. Zehirli bir ortam oluşturduğumda ise, kültür hücrele­

ri kendilerini zararlı etmenlere karşı korumak için uyarıdan

olabildiğince uzağa kaçtılar. Yaptığım araştırma, temel olarak

bir davranıştan diğer davranışa geçişi kontrol eden zardaki algı

değişimleriyle ilgiliydi.

Üzerince çalıştığım temel değişimin, histamine tepki veren bir

protein alıcısı vardı. Histamin vücutta bölgesel acil durum alarmı

gibi kullanılan bir moleküldür. Sonunda aynı histamin sinyaline

tepki veren iki çeşit değişim olduğunu fark ettim: Hl ve H2. Ha­

rekete geçirildiklerinde, Hl histamin alıcılarına sahip olan deği­

şimler bir koruma tepkisi oluştururlar. Bu tür bir davranış zehir

içeren kültür kaplarındaki hücreler tarafından gösterilir. H2 hista­

min alıcılarına sahip olan değişimler ise histamine karşı gelişim

140

tepkisi oluştururlar. Bu, besin maddelerinin varlığında kültür hüc­

relerinin gösterdiği davranışa benzer bir davranıştır.

Nihayet öğrendim ki vücuttaki tüm sistemi kapsayan acil du­

rum tepki sinyalinin yani adrenalinin de iki çeşit değişimi varmış.

Bu değişimler alfa ve beta adı verilen iki farklı adrenalin duyu

alıcılarını kullanıyorlarmış. Adrenalin alıcıları histaminin ortaya

çıkardığı hücre davranışlarının tıpkısının aynısını ortaya çıkardı­

lar. Adrenalin alfa alıcıları bir IMP değişiminin parçası oldukla­

rında, algılandıkları anda bir koruma tepkisi oluşturur. Beta alıcısı

değişimin bir parçası olduğunda ise aynı adrenalin sinyali bir ge­

lişim tepkisini harekete geçirir. [Lipton, et al, 1992]

Bütün bunlar ilgi çekici bulgular ama en ilgi çekici olanı his-

tamin ve adrenalini doku kültürlerime aynı anda verdiğimde or­

taya çıkıyor. Merkezi sinir sistemi tarafından gönderilen adrenalin

sinyalleri bölgesel olarak üretilen histamin sinyallerinin etkisini

azaltıyor. İşte tam bu anda topluluk içinde daha önceden bahset­

tiğimiz politik ilişkiyi açıkça görebiliyoruz. Bir bankada çalışı­

yor olduğunuzu düşünün. Şube müdürü size bir talimat veriyor.

Aynı anda CEO içeri giriyor ve sizden şube müdürünün verdi­

ği talimatın tam tersini yapmanızı istiyor. Hangisinin talimatına

göre hareket ederdiniz? Eğer işinizi kaybetmek istemiyorsanız

CEO'un verdiği talimatın dışına çıkmazsınız. İşte biyolojide de

buna benzer öncelikler var. Bölgesel uyarılarla çatışsa bile, hüc­

reler merkezi sinir siteminden gelen talimatlara uymalıdır.

Yaptığım deneyler beni heyecanlandırıyor çünkü tek kişilik

hücre düzeyinde olsalar da çok kişilik hücrelerle ilgili gerçekleri

ortaya çıkardıklarına inanıyorum. Mesela zihin (merkezi sinir sis­

temindeki adrenalin yolu ile çalışan) bedeni (bölgesel histamin

sinyali ile çalışan) alt ediyor. Araştırma raporumda yaptığım de­

neylerin anlamını açık açık belirtmek istedim ama hücre biyolo­

jisi ile ilgili bir rapora beden-zihin ilişkisi ile ilgili görüşler ekleme

fikrim meslektaşlarımın neredeyse yüreğine indiriyordu. Dolayı­

sıyla çalışmanın öneminin anlaşılması için gizli bir yorum ekle­

dim ama önemin tam olarak nerede gizli olduğunu söyleyemedim.

Meslektaşlarım araştırmamın ima ettiği şeyleri rapora dahil etme­

mi istemiyorlardı çünkü zihin biyolojik olarak kabul edilebilir bir

141

kavram değildi. Biyobilimciler gelenekçi Newton savunucularıy­

dılar. Onlar için bir şey eğer madde değilse, onun bir değeri de

olamazdı. "Zihin" bölgesel olmayan bir enerjiydi ve bu yüzden

maddeci biyoloji ile bir ilgisi olamazdı. Ne yazık ki, bu algı ku-

antum mekanik evreninde yanlışlığı açıkça kanıtlanmış bir

"inançtı!"

Plasebolar (Yalancı İlaçlar): İnancın Etkisi
Her tıp öğrencisi, en azından sınavlarını geçerken zihnin vü­

cudu etkileyebileceğini öğrenir. Bazı insanların ilaç kullanıyor ol­

duklarına inandıklarında (asılsızca) iyileştiklerini öğrenirler.

Hastalar bir şeker tableti alarak iyileştiklerinde, tıp bu durumu

plasebo (yalancı ilaç) etkisi olarak adlandırır. Enerji bazlı bir psi­

kolojik tedavi sistemi olan PSYCH-K'nin (Psikolojik Kinesiyo-

loji) kurucusu, arkadaşım Rob Williams, bu durumu algı etkisi

olarak adlandırmanın çok daha uygun olacağını düşünüyor. Ben

ise bu durumu inanç etkisi olarak adlandırıyorum çünkü algıları­

mızın, ister doğru ister yanlış olsunlar davranışımız ve bedenimi­

zi aynı şekilde etkilediğini vurgulamak istiyorum.

Beden/Zihin iyileştirici gücünün şaşırtıcı bir göstergesi olan

inanç etkisini özellikle övüyorum. Ancak, "her şey zihinde biter"

sloganını benimseyen plasebo (yalancı ilaç) etkisi geleneksel tıp

tarafından en kötü ihtimalle şarlatanlarla ya da en iyi ihtimalle ise

zayıf ve hastalık hastası insanlarla ilişkilendiriliyor. Plasebo (ya­

lancı ilaç) etkisi, öğrenciler ilaç ameliyat gibi modem tıbbın ger­

çek araçlarına yönelsinler diye tıp fakültelerinde, üzerinde

durulmadan kısaca anlatılıp geçilir.

Bu çok büyük bir hatadır. Plasebo (yalancı ilaç) etkisi tıp fa­

kültelerinde işlenmesi gereken çok önemli bir konudur. Tıp eği­

timinin içsel kaynaklarımızın gücünü tanıyacak doktorlar

yetiştirmesi gerektiğine inanıyorum. Doktorlar zihnin gücünü

kimyasallarla ve neşterle karşılaştırıldığında küçümsedikleri için

göz ardı etmemeliler. Beden ve onu oluşturan kısımların temelde

aptal olduklarına ve sağlığımızı koruyabilmek için dışarıdan mü­

dahale gerektiğine dair inançlarını bir kenara bırakmalılar. Plase-

142

bo etkisi çok daha önemli ve finansal açıdan desteklenen araştır­

maların konusu olmalıdır. Eğer tıp araştırmacıları plasebo etkisi­

ni tam olarak nasıl kullanacaklarını öğrenirlerse, bu doktorlar için

hastalıkların tedavisinde etkili, enerji bazlı, yan etkisiz bir yöntem

oluşturacaktır. Enerji tıbbı doktorları zaten böyle yöntemlere sa­

hip olduklarını söylüyorlar, ama ben bir bilim insanıyım ve pla­

sebo bilimi ile ilgili ne kadar çok şey öğrenirsek, klinik ortamlarda

da o kadar başarılı olacağımıza inanıyorum.

Zihnin tıpta bu kadar aceleci bir şekilde göz ardı edilmesinin

sadece dogmatik düşüncenin bir sonucu olmadığını aynı zaman­

da finansal etmenlerden de kaynaklandığını düşünüyorum. Eğer

zihninizin gücü hasta vücudunuzu iyileştirebiliyorsa, neden dok­

tora gitmeniz gereksin ve daha da önemlisi neden ilaç alasınız?

Aslında son zamanlarda ilaç şirketlerinin şeker tabletlerine tepki

veren hastalan daha önceki klinik denemelerden kurtarmak için

inceliyor olduklannı öğrenmek beni hayal kırklığına uğrattı. Ya­

pılan deneylerin çoğunda plasebolar (yalancı ilaç) ve "sahte" ilaç­

ların özel hazırlanan kimyasal kokteyller kadar etkili olması hiç

şüphesiz ilaç üreticilerini rahatsız ediyor. [Greenberg 2003] ilaç

şirketleri etkisiz ilaçların kabul edilmesini kolaylaştırmak için uğ-

raşmadıklannı iddia etseler de, plasebo tabletlerinin etkisinin far-

masötik endüstrisi için bir tehdit oluşturduğu açıktır. İlaç

şirketlerinin iletmeye çalıştığı mesaj çok açık: eğer plasebo tab­

letlerini bileğinin hakkıyla yenemiyorsan, yapabileceğin en iyi

şey yarıştan çekilmek olacaktır!

Çoğu hekimin plasebo etkisinin önemini kavramamak üzere

eğitiliyor olması aslında çok komik bir durumdur çünkü bazı ta­

rihçiler tıp tarihinin büyük ölçüde plasebo (yalancı ilaç) tarihi ol­

duğunu iddia ediyorlar. Tıp tarihinin çok önemli bir kısmında,

doktorlar hastalıklarla savaşacak etkili silahlara sahip değillerdi.

O günkü tıp tarafından kullanılan bazı ünlü tedavi yöntemleri kan

boşaltımı, yaralan arsenik ile iyileştirme ve meşhur çıngıraklı yı­

lan yağının her derde deva oluşuydu. Hiç şüphesiz kabaca bir he­

sapla hasta nüfusun plasebonun iyileştirici gücünden özellikle

etkilenebilme ihtimali olan 1/3'ü bu tedavi yöntemleri ile iyileşi­

yordu. Günümüz dünyasında, beyaz önlük giyen hekimler kesin

143

bir tedaviye başladığında, hastalar tedavinin işe yarayacağına ina-

nabilirler-ve ondan sonra kullanılan ilacın gerçek mi yoksa sade­

ce bir şeker mi olduğu sonucu değiştirmez.

Plasebonun nasıl işe yaradığı sorusu temelde tıp tarafından göz

ardı ediliyor olsa da, bu konu son zamanlarda bazı tıbbi araştırma­

cıların ilgisini çekiyor. Yapılan bu çalışmaların sonuçları plasebo

etkisinin sadece tuhaf on dokuzuncu yüzyıl tedavileri tarafından

değil aynı zamanda ameliyat gibi en "somut" yöntemleri da içine

alan modern tıbbın kullandığı ileri teknoloji tarafından da destek­

lendiğini gösteriyor.

2002 yılında New England Journal of Medicine da yayınlanan

Baylor Tıp Fakültesi'ne ait bir çalışmada şiddetli ve halsizleştiren

bir diz ağrısı için yapılan ameliyat değerlendirildi. [Moseley, et al,

2002] Çalışmanın lideri olan Dr. Bruce Moseley diz ameliyatının

hastalarına yardım ettiğini "biliyordu". "Bütün iyi cerrahlar ame­

liyatta plasebo etkisi olmadığını bilir". Ancak Moseley ameliya­

tın hangi kısmının hastaları rahatlattığını anlamaya çalışıyordu.

Çalışmada yer alan hastalar üç gruba ayrılmışlardı. Moseley bir

grupta tahribata uğrayan kıkırdağı kesti. Diğer grupta diz bağını

açarak burada enflamatuar [yangı kaynağı] olabileceğini düşün­

düğü maddeyi çıkardı. Bu iki durum da eklem iltihabı olan dizle­

rin tedavisinde kullanılan standart yöntemlerdi. Üçüncü grupta

"sahte" bir ameliyat gerçekleştirildi. Hasta uyuşturuldu, Moseley

üç standart kesik açtı ve daha sonra tıpkı gerçek bir ameliyatta

yapacağı gibi konuşmaya ve hareket etmeye devam etti. Hatta diz

yıkama prosedürünü taklit etmek için tuzlu su bile döktü. Kırk

dakika sonra, Moseley sanki ameliyatı yapmış gibi kesikleri dik­

ti. Operasyondan sonra tüm gruplara aynı şekilde ihtimam göste­

rildi ve buna bir de egzersiz programı dahildi.

Sonuçlar çok şaşırtıcıydı. Evet, tahmin edileceği gibi ameli­

yatın gerçekleştirildiği grupların durumlarında iyileşme gözlem­

lendi. Ancak plasebo grubu da tıpkı diğer iki grup gibi iyileşme

gösteriyordu! Eklem iltihabı olan dizler için yılda her biri beş bin

dolara mal olan 650.000 ameliyat yapılıyor olsa da sonuçlar Mo­

seley için gayet açıktı: "Benim bir cerrah olarak yeteneğimin bu

hastalara hiçbir getirişi yoktu. Dizdeki osteoartrit için ameliyatın

144

tek getirişi plasebo etkisiydi". Televizyondaki haber programla­

rında şaşırtıcı sonuçlar grafiksel olarak gösterildi. Görüntüler, pla­

sebo grubu üyelerinin yürüdüğünü ve basketbol oynadığını kısaca

"ameliyat"tan önce yapamadıklarını söyledikleri şeyleri yapabil­

diklerini gösteriyordu. Plasebo hastaları sahte ameliyat geçirdik­

lerini iki yıl boyunca anlamadılar. Plasebo grubunun bir üyesi

olan Tim Merez ameliyattan önce bir değnek yardımı ile yürüye­

biliyordu. Şimdi ise torunları ile basketbol oynayabiliyor. Disco­

very Health kanalına konuşurken bir yandan da bu kitabın

konusunu şöyle özetliyor: "Eğer zihninizi kullanırsanız, bu dün­

yada mümkün olmayan hiçbir şey kalmaz. Zihninizin mucizeler

yaratabildiğini biliyorum."

Çalışmalar plasebo etkisinin astım ve Parkinson gibi hastalık­

ları da içine alan başka birçok hastalıkların tedavisinde de etkili

olduğunu gösterdi. Depresyon tedavisinde ise plasebolar kusur­

suzlar. Brown Üniversitesi Tıp Fakültesi psikiyatrı Walter Brown

plasebo tabletlerinin hafif ve orta şiddetli depresyonlarda ilk teda­

vi yöntemi olarak kullanılmasını öneriyor. [Brown 1998] Hasta­

lara aktif içeriği olmayan ilaçlar alıyor oldukları söylenecekti,

fakat bu durumun ilaçların etkisini azaltmaması gerekiyordu. Ça­

lışmalar insanlar ilaç almadıklarını bildikleri zamanlarda bile pla­

sebo tabletlerinin hâlâ işe yaradığını gösteriyor.

Plasebonun gücünün göstergelerinden biri de ABD Sağlık ve

İnsan Hizmetleri Departmanının bir raporunda yer alıyor. Rapor

ilaç kullanan şiddetli depresyon hastalarının yarısının, plasebo

kullanan hastaların da %32 sinin iyileştiğini gösteriyor [Horgan

1999]. Bu etkileyici gösterge bile plasebo etkisinin gücünü tam

olarak ifade edemiyor olabilir çünkü çalışmaya katılan birçok ki­

şi gerçek ilaç kullandıklarını düşünüyordu, zira onlarda plasebo

kullananlarda görülmeyen yan etkiler görülüyordu. Bu hastalar

ilaç kullandıklarını fark ettikleri anda, yani "gerçek" ilaç kullan­

dıklarına "inandıkları" anda plasebo etkisine karşı daha hassas

oluyorlar.

Plasebonun gücü düşünüldüğünde, hiç şüphesiz 8.2 milyar do­

larlık antidepresan endüstrisi, ilaç şirketlerini ilaçlarının etkisini

abartmakla suçlayan eleştirmenlerin tepkilerine maruz kalacak -

145

tır. 2002 yılında Amerikan Psikoloji Derneğinin Prevention and

Treatment (Korunma ve Tedavi), "The Emperor's New Drugs

(Hükümdarın Yeni İlaçları)'" isimli bir makalesinde Connecticut

Üniversitesi profesörü Irving Kirsch klinik deneylerle antidepre-

sanların gücünün %80'inin plasebo etkisi ile ilişkilendirebilece-

ğini bulduğunu yazar. [Kirsch, et al, 2002] Kirsch en iyi

antidepresanlann klinik denemeleri ile ilgili bilgi edinebilmek için

2001 yılında Bilgi Özgürlüğü Hareketini başlattı: Bu bilgiler Fo­

od and Drug Administration'dan gelmiyordu. Bu bilgiler, en çok

bilinen altı antidepresan için yapılan klinik denemelerin yarısın­

dan fazlasında ilaçların perfomanslarının şeker tabletleri olan pla-

sebolardan daha iyi olmadığını gösteriyor. Öte yandan Discovery

Health kanalında yapılan röportajda Kirsch şu noktayı vurgulu­

yor: "İlaçlara ve plaseboya verilen tepkiler arasındaki fark elli ile

altmış puan arasında değişen klinik ölçütlerle ortalama iki puan­

dan azdır. Bu çok küçük bir farktır. Bu fark klinik olarak bakıldı­

ğında anlamsızdır".

Antidepresanlann etkisi ile ilgi çekici başka bir nokta ise yıl­

lar geçtikçe klinik denemelerde giderek daha iyi performans gös­

termeleridir. Bu durum plasebo etkilerinin bir bakıma pazarlama

tekniklerinin ustalıkla kullanılması sayesinde gerçekleştiğini gös­

termektedir. Antidepresanlar, yarattıkları mucizelerin medyada

ne kadar çok reklamı yapılırsa, o kadar çok etkili hale geliyorlar.

İnançlar bulaşıcı! Şu an antidepresanlann işe yaradığına inanan

insanların oluşturduğu bir kültürde yaşıyoruz ve böylelikle onlar

da işe yarıyor.

Kaliforniyalı bir iç dekoratör olan Janis Schonfeld Efexor'un
etkisini test edebilmek için 1997 yılında klinik bir deneye katıldı.

Plasebo etkisinde olduğunu öğrendiğinde, o da en az Perez kadar

şaşırdı. İlaçlar onu sadece otuz yıldır peşini bırakmayan depres­

yondan kurtarmakla kalmamıştı bunun yanı sıra çalışma esnasın­

da yapılan beyin taramaları prefrontal korteksinin aktivitelerinin

büyük ölçüde arttığını gösteriyordu. [Leuchter, et al, 2002] gös­

terdiği gelişmeler sadece "kafasının içinde" değildi. Zihin değiş­

tiğinde bu değişim kesinlikle biyolojinizi de etkiler. Schonfeld

aynı zamanda Efexor'un bilinen bir yan etkisi olan mide bulantı-

146

sını da tecrübe etti. Plasebo tedavisi ile iyileşen tipik hastalardan

biriydi ve daha sonra aldıklarının gerçek ilaç olmadığını öğrendi.

Ama doktorların bir yanlışlık yaptığı konusunda kendini ikna et­

mişti çünkü ilaç kullandığını "biliyordu". İlaç kullanmadığı konu­

sunda emin olabilmek için araştırmacılardan kayıtlarını iki kere

kontrol etmelerini ısrarla istedi.

Nosebolar: Negatif İnançların Gücü
Tıp mesleği ile ilgilenen çoğu kişi plasebo etkisinin ne oldu­

ğunu bilse de, çok azı kendi kendini iyileştirebilme hakkındaki

önemi üzerinde düşünmüştür. Eğer pozitif düşünce sizi depres­

yondan çıkartıyorsa ve zarar görmüş bir dizi tedavi edebiliyorsa,

negatif düşüncenin hayatınızda ne gibi etkileri olabileceğini bir

düşünün. Zihin pozitif düşüncelerle sağlığını iyileştirir ve bu du­

rum plasebo etkisi olarak adlandırılır. Tersi bir durumda, yani zi­

hin negatif düşüncelerle meşgul olduğunda bu sağlığınıza zarar

verir. Bu durum ise nosebo etkisi olarak adlandırılır.

Tıpta, nosebo etkisi en az plasebo etkisi kadar güçlü olabilir.

Bu gerçeği her doktora gidişinizde aklınızda bulundurmalısınız.

Kullandıkları cümleler ya da gösterdikleri davranışlarla doktor­

lar her an hastaların umutlarını yok eden mesajlar gönderebilirler.

Ben bu mesajların tamamiyle yersiz olduğuna inanıyorum. Örne­

ğin, Albert Mason hastalarına iyimser olmaları konusunda yar­

dımcı olamadığı için ihtiyoz hastaları için gösterdiği çabalar

sonuçsuz kalıyordu. Bir diğer örnek ise şu cümlenin güç potansi­

yeli: "Altı aylık ömrünüz kaldı:" Eğer doktorunuzun verdiği me­

saja inanmayı tercih ederseniz, bu dünyada geçirecek fazla

vaktiniz kalmadı demektir.

Bu bölümde, size 2003 yılında yayınlanan Discovery Health

kanalındaki bir programı aktaracağım çünkü bu program tıptaki

en ilgi çekici durumları kısaca ve güzel bir şekilde özetliyor. Prog­

ramın adı, "Plasebo: Tıbbı Aşan Zihin". En üzücü kısımlarından

birinde Nashville'li bir doktor var. Clifton Meador adındaki bu

doktor otuz yıldır nosebo etkisinin potansiyel gücü üzerinde fikir

yürütüyor. 1974 yılında Meador'un Sam Londe adında bir hasta-

147

sı vardır. Sam Londe emekli bir ayakkabı satıcısıdır ve yüzde yüz

öldürücü olduğu düşünülen yemek borusu kanserine yakalanmış­

tır. Londe kanser tedavisi görmektedir ancak tıp camiasında onun

durumunu gören herkes kanserin tekrarlayacağını "bilmektedir".

Dolayısıyla Londe'un teşhis konulduktan sonra birkaç hafta için­

de ölmesi şaşırtıcı değildir.

Esas şaşırtıcı durum Londe'nin ölümünden sonra yapılan otop­

si sonucu ortaya çıkar. Vücudunda çok az miktarda kansere rast­

lanır. Bu miktar kesinlikle onu öldürebilecek kadar fazla değildir.

Karaciğerde iki, akciğerlerde ise bir kanserli bölge vardır ancak

herkesin ölüm nedeni olarak gördüğü yemek borusu kanserinden

eser yoktur. Discovery Health kanalında Meador şöyle bir açıkla­

ma yapar: "Kanserli öldü ama kanserden ölmedi". Eğer Londe

yemek borusu kanserinden ölmediyse neden öldü? Öleceğine

inandığı için mi öldü? Londe'nin ölümünden otuz yıl sonra bile

bu düşünce Meador'un aklından hiç çıkmıyor: "Kanser olduğunu

düşünmüştüm. O da kanser olduğunu düşünmüştü. Etrafındaki

herkes onun kanser olduğunu düşünmüştü... Acaba bir şekilde

umudunu yitirmesine mi neden oldum? " Açıklanması zor nose-

bo durumları gösteriyor ki, doktorlar, veliler ve öğretmenler sizi

güçsüz olduğunuza inandırarak umudunuzu kaybetmenize neden

olabilirler.

Pozitif ve negatif inançlarımız sadece sağlığımız etkilemekle

kalmazlar, hayatımızın her yönünü etkilerler. Henry Ford montaj

hatları konusunda haklı olduğu gibi zihnin gücü konusunda da

haklıydı: "Eğer yapabileceğine inanıyorsan ya da yapamayacağı­

na inanıyorsan... Her şekilde sen haklısın." Tıbbın koleraya ne­

den olduğunu söylediği bakterilerle dolu suyu kaygısızca içen

adamı düşünün. Kızgın kömürler üzerinde yürüyen yine de yan­

mayan insanları düşünün. Eğer inançlarına bağlılıklarında te­

reddütleri olsaydı, sonunda sadece yanmış ayakları olurdu.

İnançlarınız bir kameradaki filtreler gibi çalışırlar ve dünyayı gö­

rüşünüz bu filtrelere göre değişir. Biyolojiniz inançlarınıza uyum

sağlar. Güçlü olan inançlarımızın gerçekten farkına vardığımızda

özgürlüğün anahtarını ele geçiririz. Genetik planlarımızı kolayca

değiştiremesek de zihinlerimizi değiştirebiliriz.

148

Verdiğim derslerde yanımda biri kırmızı diğeri yeşil olmak

üzere iki çeşit plastik filtre bulundururum. Dinleyicilerden renkler­

den birini seçmelerini ve daha sonra boş ekrana bakmalarını iste­

rim. Sonra onlardan yansıttığım bir sonraki görüntünün içlerinde

korku mu yoksa sevgi mi uyandırdığını bağırmalarını isterim. Din­

leyiciler arasında kırmızı "inanç" filtresini seçenler üzerinde "Sev­

gi Evi" yazan güzel bir resim görürler. Arka planda çiçekler ve

güneşli bir gökyüzü ve "Sevgi içinde yaşıyorum" mesajı vardır.

Yeşil filtreleri takanlar ise tehditkâr siyah bir gökyüzü, yarasalar,

yılanlar karanlık ve kasvetli bir evin tepesinde dolaşan bir hayalet

ve "Korku içinde yaşıyorum" kelimelerini görürler. Bu karışıklık­

ta dinleyicilerin yansı "Sevgi içinde yaşıyorum" diye bağınrken

diğer yarısı da gayet kendinden emin bir şekilde "Korku içinde ya­

şıyorum" diye bağınr. Aynı görüntüye bu şekilde farklı tepkiler

veren dinleyicileri izlemek her zaman hoşuma gider.

Daha sonra dinleyicilerden renkli filtrelerini değiştirip diğer

renkte olanları takmalanm isterim. Burada ne göreceğinizi kendi

kendinize seçebilmeniz özellikle vurgulamak istediğim bir konu­

dur. Hayatınız tozpembe inançların süzgecinden geçirebilirsiniz

ve bu vücudunuzun gelişmesini sağlar ya da koyu renkli filtre kul­

lanarak her şeyi siyaha boyarsınız, bu hem zihninizi hem vücudu­

nuzu hastalıklara karşı daha dayanıksız kılar. Korku içinde bir

yaşam da sürebilirsiniz ya da sevgi içinde yaşamayı tercih edebi­

lirsiniz. Seçim sizin! Ama size şunu söyleyebilirim ki eğer sevgiy­

le dolu bir dünya görmeyi seçerseniz, vücudunuz giderek daha

sağlıklı olacaktır. Korkularla dolu, karanlık bir dünyada yaşadığı­

nıza inanmayı seçtiğinizde ise sağlığınız da bu duruma uyum sağ­

layacaktır çünkü böyle bir durumda fizyolojik olarak koruma

tepkisi oluşturursunuz.

Gelişime yardımcı olmak için zihninizden nasıl yararlanacağı­

nızı öğrenmek aslında size bir bakıma hayatın sırrını da sunar. İş­

te bu yüzden kitaba İnancın Biyolojisi adını verdim. Aslına

bakarsanız hayatın sim hiç de sır değildir. Buda ve İsa gibi bilgi­

li insanlar binlerce yıldır aynı şeyi anlatmaya çalışıyorlar. Şu an

bilim de bize aynı noktayı gösteriyor. Hayatımızı genlerimiz de­

ğil inançlarımız kontrol ediyor... Evet, sadece inançlanmız!

149

Bu düşünce, bir sonraki bölüm için güzel bir giriş olacak. Bir

sonraki bölümde sevgi içinde ya da korku içinde yaşamanın be­

dende ve zihinde nasıl taban tabana zıt etkiler yaratabildiği konu­

su üzerinde daha ayrıntılı duracağım. Bu bölümü sonlandırmadan

önce bir konuyu yeniden özellikle vurgulamak istiyorum. Haya­

ta tozpembe gözlüklerle bakmanın hiçbir sakıncası olmadığı gibi,

böyle geçirilen bir hayat hücrelerimizin gelişmesi için de gerek­

lidir. Pozitif düşünce mutlu ve sağlıklı bir yaşamın vazgeçilemez

koşullarındandır. Mahatma Gandi'nin deyimiyle:

İnançlarınıza dikkat edin, düşünceleriniz olurlar

Düşüncelerinize dikkat edin, sözleriniz olurlar

Sözlerinize dikkat edin, eylemleriniz olurlar

Eylemlerinize dikkat edin, alışkanlıklarınız olurlar

Alışkanlıklarınıza dikkat edin, değerleriniz olurlar

Değerlerinize dikkat edin, kaderiniz olurlar

150

Bölüm
6

GELIŞIM VE KORUNMA

Evrim sayesinde elimizde birçok hayatta kalabilme mekanizma­

sı var. Bunlar işlevleri açısından aşağı yukarı iki gruba ayrılırlar:

Gelişim ve korunma mekanizmaları. Bu mekanizmalar organiz­

manın hayatta kalabilmesi için gerekli olan en temel davranışları

oluştururlar. Kendinizi koruyabilmenin ne kadar gerekli olduğu­

nu bildiğinizden eminim. Ancak, artık bir yetişkin bile olsanız ge­

lişimin de hayatta kalabilmeniz için en az korunma kadar önemli

olduğunu fark etmemiş olabilirsiniz. Her gün vücudunuzdaki mil­

yarlarca hücre yıpranıyor ve bu hücrelerin yenilenmesi gerekiyor.

Örneğin, bağırsaklarınızdan tüm hücresel kılıf her 72 saatte bir

yenileniyor. Sürekli gerçekleşen bu hücre yenilenmesi sürecini

devam ettirebilmek için vücudunuzun her gün bir miktar enerji

harcaması gerekiyor.

Gelişim ve korunma davranışlarının öneminin farkına ilk de­

fa laboratuarda tek kişilik hücreleri incelerken vardığımı söyle­

mem sizi şaşırtmayacaktır. Çünkü şu ana kadar tek kişilik

hücrelerle yaptığım gözlemlerin çok hücreli insan vücudunu an-

151

layabilmemde bana ne kadar yardımcı olduğunu keşfetmişsiniz-

dir. însan endotelyal hücrelerini klonlarken, hücreler kültür kabı­

na koyduğum zehirlerden olabildiğince uzak durdular. Bu, tıpkı

insanların dağ aslanlarından ya da karanlık vadilerdeki haydut­

lardan kaçarkenki hallerine benziyordu. Ayrıca kahvaltı öğle ye­

meği, akşam yemeği ya da sevgi gördüklerinde yaptıkları gibi

besinlere doğru yöneliyorlardı. Bu birbirine zıt hareketler çevre­

den gelen uyarılara verilen iki temel tepki biçimini tanımlıyorlar­

dı. Besinler gibi yaşamın devamlılığını sağlayan sinyallere

yönelmek gelişim tepkisinin bir sonucuydu; zehir gibi tehdit edi­

ci sinyallerden uzak durmak ise korunma tepkisinin sonucunda

oluşuyordu. Bazı çevresel sinyallerin nötr olduğunun; ne gelişim

ne de korunma tepkisi oluşturmadığının da belirtilmesi gerekir.

Stanford'da yaptığım araştırma bu gelişim/korunma davranış­

larının insanlar gibi çok hücreli organizmalar için de son derece

gerekli odluğunu göstermiştir. Fakat milyarlarca yıl boyunca ev­

rim geçirerek oluşan bu zıt hayatta kalma mekanizmaları da tam

anlamıyla sorunsuz değildir. Gelişimi ve korunmayı sağlayan me­

kanizmalar aynı anda uygun bir şekilde kullanılamazlar. Başka

bir deyişle, hücreler aynı anda hem geri hem de ileri hareket ede­

mezler. Stanford'dayken incelediğim insan kan daman hücreleri­

nin besin sağlamak için mikroskobik bir anatomisi, korunma

tepkisi oluşturmak içinse tamamen farklı bir anatomisi vardı. Tek

sorun bu iki tepkiyi aynı anda verememeleriydi. [Lipton, et el,

1991]

Hücreler tarafından gösterilen tepkiye benzer bir şekilde, in­

sanlar da korunma moduna geçtikleri zaman gelişim davranışla­

rını kaçınılmaz bir şekilde kısıtlıyorlardı. Eğer bir dağ aslanından

kaçıyorsanız, gelişim için enerji harcamak hiç de iyi bir fikir de­

ğildi. Hayatta kalabilmek yani dağ aslanından kaçabilmek için

bütün enerjinizi tehlike ile savaşmak ve gerekirse kaçmak için

kullanmanız gerekirdi. Koruma tepkisini oluşturmak için enerji

kaynaklannı yeniden dağıtırken hiç kuşkusuz gelişim sekteye uğ­

rayacaktı.

Korunma tepkisi için gerekli olan doku ve organları destek­

lerken enerjinin kullanılacağı doğrultunun değiştirilmesinin yanı

152

sıra, gelişimin durdurulmasının başka bir sebebi daha vardı. Ge­

lişim süreçleri organizma ve çevre arasında açık bir değiş tokuş

gerektirir. Örneğin, yiyecek içeri alınır ve atıklar dışarı atılır. Ne

var ki, korunma, organizmayı algılanan tehditten uzak tutabilmek

için bu sistemin kapanmasını gerektirir.

Gelişim süreçlerini engellemek de zayıflatıcıdır çünkü gelişim

sadece enerji tüketen değil aynı zamanda enerji üretmesi gereken

bir süreçtir. Sonuç olarak, uzun süreli bir koruma yaşamın kayna­

ğı olan enerjinin üretilmesini durdurur. Ne kadar koruma altında

kalırsanız, gelişiminiz de o kadar azalır. Aslında, gelişim süreci­

ni tamamıyla durdurursunuz ve öyle ki, bu durum "ölümüne kork­

tuğunuz" bir gerçek haline gelir.

İyi ki çoğumuz "ölümüne korktuğumuz" evreye kadar gelmi­

yoruz. Tek kişilik hücrelerin aksine, çok hücreli organizmalarda

gelişim/korunma tepkileri seçenek ya da öneri değil. Elli trilyon

hücrenin hepsi aynı anda gelişim ya da korunma modunda olmak

zorunda değil. Bir korunma tepkisindeki hücrelerin oranı algıla­

nan tehdidin şiddetine bağlıdır. Bu tehditler yüzünden stres altın­

dayken bir yandan da hayatta kalmayı başarabilirsiniz ama

gelişme mekanizmalarının sürekli şiddetli bir şekilde engellen­

mesi canlılığınızı azaltır. Şunu da özellikle belirtmeliyim ki can­

lılığınızı tam anlamıyla yaşayabilmeniz için yaşamınızdaki sizi

strese sokan şeylerden kurtulmanız yetmez. Gelişim/ korunma or­

tamında strese yol açan şeyleri ortadan kaldırmak size sadece nötr

bir pozisyon kazandırır. Tam anlamıyla başarılı olmak için sade­

ce strese yol açan şeyleri yok etmemiz yetmez. Aynı zamanda ge­

lişim sürecini tetikleyecek, neşeli, sevgi dolu, bizi tatmin

edebilecek yaşamların peşinden hiç yılmadan koşmalıyız.

Vatan Savunmasının Biyolojisi
Çok hücreli organizmalarda, gelişim/korunma davranışları si­

nir sistemi tarafından kontrol edilir. Çevresel sinyalleri denetlemek,

yorumlamak ve uygun davranışsal tepkileri düzenlemek sinir siste­

minin görevidir. Çok hücreli bir toplulukta, sinir sistemi hücresel

vatandaşlarının faaliyetlerini düzenleyen bir hükümet gibi işlev gö-

153

rür. Sinir sistemi tehditkâr çevresel bir stresin varlığını fark ettiğin­

de hücreler topluluğunu gelen tehlikeye karşı uyarır.

Aslında vücudumuzda, her biri yaşamın devamı için son dere­

ce önemli olan iki farklı korunma sistemi vardır. îlk sistem dış

tehditlere karşı korumayı başlatır. Bu sisteme HPA ekseni adı ve­

rilir. HPA, hipotalamik-pitüiter-böbreküstü bezi eksenin kısaltıl­

mış halidir. Ortamda tehdit olmadığında, HPA ekseni aktif

konumda değildir ve gelişim devam eder. Ancak, beyinde yer alan

hipotalamus yaklaşan bir tehlike olduğunu fark ettiğinde pitüiter

beze (hipofiz) sinyal göndererek HPA eksenini durumdan haber­

dar eder. Pitüiter bez (hipofiz) elli trilyon hücreyi yaklaşan tehli­

keyle mücadele etmek için organize etmekle görevli başlıca salgı

bezidir.

Hücre zarının uyan tepki mekanizmasını hatırlamaya çalışın,

alıcı-etkileyici proteinler-hipotalamus ve pitüiter bez (hipofiz)

davranışsal olarak birbirine denktir. Bir alıcı proteini gibi, hipo­

talamus çevresel sinyalleri alır ve tanır; pitüiter bezin (hipofiz) iş­

levi ise etkileyici proteininki ile benzerlik gösterir. Pitüiter bez

(hipofiz) vücuttaki organları harekete geçirir. Dış çevreden gelen

tehditlere tepki olarak pitüiter bez (hipofiz), böbreküstü bezine

sinyal gönderir. Bu da vücudu "dövüşmek ve gerekirse kaçmak"

üzere programlar.

Teknik açıdan stres uyarısının HPA eksenine saldırması as­

lında çok basit bir şekilde anlatılabilir: beyinde kayıtlı streslerin

algılanmasına tepki olarak hipotalamik kortikotropin salgılatıcı

faktör (CRF) salgılar, CRF pitüiter bez (hipofiz)'e ulaşır. Bura­

daki özel pitüiter hormon salgılayan hücreleri harekete geçirir ve

kanda adrenokortikotropik hormonlar (ACTH) üretmelerini sağ­

lar. ACTH daha sonra böbreküstü bezi hormonlarına ulaşır ve

burada "savaş-kaç" böbreküstü bezi hormonlarının salgılanma­

sını başlatan sinyal olarak işlev görür. Bu stres hormonları bize

tehlikeyi kovmak ya da ondan kaçmak için fizyolojik güç sağ­

layarak vücuttaki organların işlevlerini düzenlerler. Böbreküstü

bezi alarmı duyulduğunda kandaki stres hormonları sindirim yo­

lundaki kan damarlarlarının yolunu daraltır. Bu, enerji veren ka­

nın öncelikle kollardaki ve bacaklardaki dokuları beslemesini

154

sağlar ki bir an evvel kaçabilelim. Kan son seviyeye ulaşmadan

önce iç organlarda yoğunlaşır. Göğüsteki kanı mücadele kaçış

tepkisinde yeniden kol ve bacaklara göndermek gelişimleri ala­

kalı işlevlerin durmasına yol açar; iç organlar kanla beslenme­

den düzgün bir şekilde çalışamazlar. Hayatta kalmak için son

derece gerekli olan sindirim, emilim, boşaltım işlevlerini ve bu­

nun yanı sıra hücrelerin gelişimini, vücuttaki enerji rezervini

sağlamak gibi diğer işlevlerini durdururlar. Bu yüzden stres tep­

kisi gelişim sürecini engeller ve dahası vücudun hayatta kalma

şansını hayati enerji rezervlerinin oluşturulmasına müdahale

ederek tehlikeye atar.

Vücuttaki ikinci korunma sistemi ise bağışıklık sistemidir. Bu

sistem bizi bakteri ve virüs gibi nedenlerle ortaya çıkan ve deri-

155

nin altında oluşan tehlikelere karşı korur. Bağışıklık sistemi hare­

kete geçirildiğinde vücuttaki enerjinin çoğunu tüketebilir. Bağı­

şıklık sisteminin aşağı yukarı ne kadar enerji harcadığı hakkında

fikir edinmek için, grip ya da soğuk algınlığı geçirdiğinizde ken­

dinizi nasıl da yorgun hissettiğinizi hatırlayın. HPA ekseni vücu­

du mücadele ya da kaçış tepkisine hazırladığında, böbreküstü bezi

hormonları enerji rezervlerini koruyabilmek için doğrudan bağı­

şıklık sisteminin hareketini yavaşlatırlar. Aslına bakarsanız, stres

hormonları bağışıklık sisteminin işlevlerini azaltmakta o kadar et­

kilidir ki doktorlar organ nakli alıcılarına bu hormonu verirler. Bu

şekilde alıcıların bağışıklık sistemleri yabancı dokuları reddetme­

yeceklerdir.

Böbreküstü bezi sistemi bağışıklık sistemini neden kapatır?

Afrika savanasında bir çadırda olduğunuzu, bakteriler yolu ile bu­

laşan bir enfeksiyon geçirdiğinizi ve bu yüzden çok kötü ishal ol­

duğunuzu düşünün. Aniden çadırın dışında hırıltılı sesler çıkaran

bir aslan olduğunu fark ettiniz. Beyniniz öncelikle sizin için

hangi tehdidin daha büyük olduğuna karar vermelidir. Eğer bir

aslanın sizi yemesine izin verirseniz vücudunuzdaki bakteriyi

yenmenin size hiçbir faydası dokunmayacaktır. Dolayısıyla vü­

cudunuz enfeksiyona karşı verdiğiniz mücadeleyi durdurur ve

enerjinizi karşılaştığınız aslandan kaçmanız kullanır. Hayatta ka­

labilmeniz için böyle yapmanız gerekmektedir. Bu nedenle, HPA

eksenini kullanmanın ikinci yolu hastalıklarla yaptığınız müca­

deleye müdahale etmesidir.

HPA eksenini harekete geçirmek aynı zamanda net bir şekil­

de düşünebilmenize de engel olur. Düşünme ve mantık işlevleri­

ni yürüten merkez olan ön beyinde gerçekleşen bilgi işlem arka

beyin tarafından kontrol edilen refleks aktivitesinden daha yavaş­

tır. Acil bir durumda, bilgi işlem ne kadar hızlı olursa, organizma­

nın hayatta kalabilme şansı da o kadar artar. Ayrıca, hormonlar

beynin prefrontal korteksindeki aktiviteyi de yavaşlatırlar. Pref­

rontal korteks bilinçli ve istekli bir şekilde gerçekleştirilen aktivi-

telerin merkezidir. Acil bir durumda vasküler akış ve hormonlar

arka beyini harekete geçirirler. Arka beyin mücadele ve kaçış dav­

ranışlarını etkili bir şekilde kontrol eden ve hayatta kalmamızı

156

sağlayan reflekslerin kaynağıdır. Hayatta kalmayı sağlamak için

stres sinyallerinin daha yavaş işleyen bilinçli zihni baskı altına al­

ması gerekse de, bunun bir de bedeli vardır; bilinç, farkındalık ve

zekânın azalması. [Takamatsu, et al, 2003; Arnsten ve Goldman-

Rakic 1998; Golstein, et al, 1996]

Korku Öldürür
Yaptığım testten kaldıklarında Karayiplerdeki öğrencilerimin

yüzlerinde oluşan şaşkınlık ve donuk ifadeyi hatırlayın. Bunu tıp

fakültesinde gözü dönmüş bir aslanla karşılaştıklarında yüzlerin­

de oluşacak ifade ile karşılaştırabilir miyiz? Size garanti edebili­

rim ki eğer öğrencilerim korkularını yenememiş olsalardı, finalleri

de berbat geçerdi. Korktuğunuzda aptallaştığmız doğrudur. Öğret­

menler bunu testlerde başarılı olamayan öğrencilerinde her za­

man görürler. Sınav stresi ile bu öğrencilerin elleri ayakları

birbirine dolaşır ve yanlış cevapları işaretlerler çünkü panik için­

dedirler ve beyinlerinde saklı olan tüm dönem boyunca dikkatli­

ce edindikleri bilgilere bir türlü ulaşamazlar.

HPA sistemi ileri düzeydeki stres vakalarıyla uğraşmak için

mükemmel bir mekanizmadır. Ancak bu koruma sistemi sürekli

çalışmak üzere hazırlanmamıştır. Günümüz dünyasında, yaşadı­

ğımız streslerin çoğu ileri düzeyde ve somut "tehditler" şeklinde

değillerdir. Onları kolaylıkla tanımlayabilir, onlara tepki göste­

rebilir ve hayatımıza devam edebiliriz. Etrafımızı kişisel yaşam­

larımız, işimiz ve savaş mağduru küresel toplumumuzla ilgili

çözümlenemeyen bir sürü endişe sarmıştır. Böyle endişeler şu an

için hayatta kalmamızı tehdit etmezler ama buna karşın, HPA ek­

senini harekete geçirebilirler ve bu da sürekli yüksek seviyede

stres hormonu salgılamamıza neden olur.

Böbreküstü bezinin uzun süreli kötü etkilerini göstermek için

pist yarışını örneğini vereceğim. Çok iyi eğitilmiş ve sağlıklı bir

grup koşucu başlangıç çizgisindeki yerlerini alırlar. "Yerlerini­

ze!" işaretini aldıklarında el ve dizlerinin üzerine dayanırlar ve

ayaklarını başlangıç bloklarına göre ayarlarlar. Daha sonra yarı­

şı başlatacak olan kişi "Hazır" diye bağırır. Atletlerin kasları ge-

157

rilir çünkü desteklerini parmaklarına ve parmak uçlarına gönde­

rirler. "Hazır ol" pozisyonuna geçtiklerinde, vücutlan kaçışı hız­

landıran böbreküstü bezinin hormonunu salgılar bu da kaslarını bu

zorlu görev için hazırlar. Atletler hazır bir şekilde "başla!" komu­

tunu beklerken, vücutları görev beklentisi ile gerginleşir. Normal

bir yarışta bu gerginlik "Başla!" komutu gelmeden önceki birkaç

saniye boyunca devam eder. Ama bizim kafamızda canlandırdı­

ğımız bu yarışta, atletlerin harekete geçmek için beklediği "Baş­

la!" komutu hiç gelmez. Atletler başlama bloklarında kalırlar,

kanları adrenalinle doludur, vücutlan hiç başlamayacak olan bir

yarış için hazır bir şekilde beklemenin verdiği gerginlikle yorgun

düşmüştür. Vücut yapıları ne kadar düzgün olursa olsun bu atlet­

lerin hepsi birkaç saniye içinde fiziksel gerginlikten dolayı yorgun

düşeceklerdir.

Devamlı "Hazır ol" komutu aldığımız bir dünyada yaşıyoruz

ve sayısı her gün artan araştırmalar sürekli tetikte olmamızı gerek­

tiren yaşam tarzımızın sağlığımızı derinden etkilediğini gösteri­

yor. Stres olmamıza neden olan günlük yaşantımızdaki etmenler,

HPA eksenimizi sürekli harekete geçiriyor ve vücudumuzu hare­

kete hazırlıyor. Rekabetçi atletlerin aksine vücudumuzdaki stres­

ler kronik korkulanmız ya da endişelerimizin üzerimizde kurduğu

baskılardan dolayı oluşmazlar. İnsanların yakalandığı neredeyse

tüm büyük hastalıklar kronik stres ile alakalıdır, [segerstrom ve

Miller 2004; Kopp ve Retheyli 2004; McEwen ve Lasky 2002;

McEwen ve Seman 1999]

2003 yılında Science dergisinde yayınlanan oldukça bilgilen­

dirici bir çalışmada, araştırmacılar, Prozac ya da Zoloft gibi SSRI

(selektif serotonon gerialım inhibitörleri) antidepresanlannı kul­

lanan hastaların neden hemen kendilerini daha iyi hissetmedikle­

ri sorusu üzerinde düşünmüşler. İlaçların alınmaya başlanması ve

hastaların kendilerini iyi hissetmeye başlaması arasında en az iki

haftalık bir zaman kayması var. Yapılan bu çalışma depresyonda

olan insanların hipokampüsünde ilginç bir şekilde hücre bölün­

mesinin gerçekleşmediğini gösteriyor. Beyinde yer alan hipokam-

püs sinir sisteminin hafıza ile ilgili olan kısmıdır. Hastalar SSRI

ilaçlarının ruh halini değiştiren etkisini ilk defa tecrübe ettiğinde,

158

ilaç almaya başladıktan haftalar sonra hipokampal hücreler hüc­

re bölünmesini yenilemişlerdi. Bu çalışma ve diğerleri depresyo­

nun beyindeki monoamin sinyalizasyonu kimyasallarının etkisiyle,

özelikle de serotonin üretimini etkileyen "kimyasal bir dengesiz­

lik" sonucu oluştuğunu iddia eden teoriye karşı çıkıyorlardı. Eğer

durum bu kadar basit olsaydı, SSRI ilaçlarının kimyasal dengeyi

hemen sağlaması gerekmez miydi?

Daha başka araştırmacılar da sinirsel gelişimin stres hormon­

ları tarafından engellendiğini vurguluyorlardı. Aslında, kronik

olarak depresyonda olan hastalarda üst düşünmenin merkezi olan

hipokampüs ve prefrontal korteks fiziksel olarak küçülmüşlerdi.

Bu çalışma ile ilgili Science'da yayınlanan bir eleştiri de bu du­

rum şöyle açıklanıyor: "Son yıllarda monoamin hipotezinin yeri­

ni stres hipotezi almaktadır. Bu açıdan bakıldığında, beyindeki

stres mekanizması aşın hızlı ilerliyor. Bu teorinin en tanıdık oyun­

cusu ise hipotalamik-pitüiter-böbreküstü bezi ekseni yani HPA."

[Holden 2003]

HPA ekseninin hücresel topluluk üzerindeki etkisi stresin in­

sanlar üzerindeki etkisini yansıtır. Rusların nükleer saldırı ihti­

malinin Amerikalıların zihinlerini sıkça meşgul ettiği zamanları,

soğuk savaş yıllarını ve bu zamanlarda yaşayan hareketli bir top­

lumu düşünün. Çok hücreli organizmalarda bulunan hücreler gi­

bi, bu soğuk savaş toplumunun bireyleri toplumun gelişimine

katkı sağlayacak işlerde çalışırlar ve genellikle birbirleri ile iyi

geçinirler. Fabrikalar sürekli üretim yaparlar, insanlar yeni evler

inşa ederler, manavlar satış yapar ve çocuklar okullarına gider­

ler. Toplumu oluşturan bireyler ortak bir amaç için hep beraber

uğraşırken, toplum tam anlamıyla bir sağlık ve gelişim içindedir.

Aniden, bir hava saldırısının sirenleri şehri sarsar. Herkes kaç­

mak için çalışmayı bırakır, bombalardan korunabilecekleri bir sı­

ğınak aramaya başlar. Toplumun uyumu bireylerin ortaya çıkması

ile bozulmuştur çünkü bireyler sadece kendi hayatları için müca­

dele ederler ve sadece kendileri için bir sığınak ararlar. Beş daki­

ka sonra, her şeyin normal olduğuna dair bir anons yapılır.

Bireyler işlerine geri dönerler ve gelişen bir toplumdaki hayatla­

rına yeniden başlarlar.

159

Peki ya sirenler çalmış olsaydı, bireylerin her biri hava saldı­

rısına karşı kullanacakları sığınaklara koşmuş olsaydı ve her şe­

yin normal olduğunu söyleyen bir ihbar hiç yapılmamış olsaydı?

İnsanlar hiç şüphesiz koruma halinde kalacaklardı. Peki, bu hal­

lerini ne kadar zaman bu şekilde koruyabilirlerdi? Toplum en so­

nunda azalan su ve yiyecek kaynakları yüzünden çökecekti. Birer

birer herkes, en güçlü olanlar bile ölecekti çünkü sürekli yaşanan

stres insanı zayıflatıyordu. Bir toplum hava saldırısı talimi gibi

kısa süreli bir stresi kolayca aşabilirdi. Ancak stres uzun süre de­

vam ettiğinde, bu gelişimi durduracak ve toplumun parçalanma­

sına yol açacaktı.

Stresin toplum hayatı üzerindeki bir diğer etkisi ise 11 Eylül

trajedisidir. Teröristler saldırıya geçene kadar, toplum gelişim sü-

recindeydi. 11 Eylül'den hemen sonra haberleri sadece New

Yorklular değil tüm ulus duyduğunda, hepimiz yaşamımızın teh­

dit altında olduğunu hissettik. Hükümetin saldırıdan hemen son­

ra hâlâ devam eden tehlike ile ilgili yaptığı duyuruların etkisi

böbreküstü bezi sinyallerinin etkisi gibiydi. Toplumu gelişim sü­

recinden korunma sürecine taşımışlardı. Herkesi korkutan bu

olaydan birkaç gün sonra, ülkedeki ekonomik hareketlilik o kadar

azalmıştı ki Başkan araya girmek zorunda kaldı. Gelişimi artır­

mak için başkan tekrar tekrar; "Amerika iş yapmaya hazırdır" şek­

linde mesajlar vererek bu durumu vurguladı. Korkuların azalması

ve ekonomin yeniden canlanması biraz zaman aldı. Ancak terör

tehdidinden arta kalan korku hâlâ ülkenin hareketliliğini azaltı­

yordu. Bir ulus olarak terörden kaynaklanan gelecek korkusunun

nasıl da yaşamımızın kalitesini düşürdüğünü daha'dikkatli ince­

lemeliyiz. Bir bakıma, teröristler çoktan kazandılar çünkü bizi sü­

rekli korku içinde ve ruhumuzu yoran bir korunma modunda

yaşatmayı başardılar.

Aynı zamanda korkularınızın ve ardından gelen korunma dav­

ranışının hayatınızı nasıl etkilediğine de bir bakmanızı istiyorum.

Bu korkular neden gelişiminizi etkiliyor? Bu korkuların kaynağı

ne? Gerekliler mi? Gerçekler mi? Mutlu bir yaşam sağlamanıza

katkıda bulunuyorlar mı? Bu korkular üzerine biraz daha konuşa­

cağız ve bilinçli anne baba olabilmek hakkındaki bir sonraki bö-

160

lümde bu korkuları nerede edindiğimizden bahsedeceğiz. Eğer bu

korkuları kontrol edebilirsek, hayatlarımızı da kontrol edebiliriz.

Başkan Franklin D. Roosevelt de korkunun yıkıcı gücünden ha­

berdardı. Büyük Bunalım döneminde ve savaşın eşiğindeyken

halkla konuşurken bu yüzden cümlelerini son derece özenle seçi­

yordu: "Korkacak hiçbir şeyimiz yok, korkunun kendisinden baş­

ka" demişti. Dolu dolu yaşanan ve tatmin edici bir hayat elde

etmek için ilk yapmamız gereken korkularımızı yok etmek ola­

caktır.

161

insan kurallara sığmaz!

Bölüm
7

BILINÇLI ANA BABA OLMAK:
G E N E T I K MÜHENDISLERI OLARAK

ANNE VE BABALAR

Ana Babalar Önemlidir
Hiç şüphesiz ana babalarla ilgili şu çarpıcı tartışmayı duymuşsu­

nuzdur: Ebeveynler genlerini çocuklarına geçirdikten isonra ço­

cuklarının hayatında geri planda kalırlar. Sadece çocuklarına kötü

davranmaktan kaçınmaları gerekir. Onları beslerler, giydirirler ve

daha sonra önceden programlanan genlerinin onları ne yöne sü­

rükleyeceğini görmek için beklemeye başlarlar. Bu düşünce ebe­

veynlerin çocuklarını kreşlere ya da bebek bakıcılarına teslim

ederek çocukları olmadan önceki hayatlarına devam etmelerini

sağlıyor. Bu tembel ya da meşgul ana babalar için çok cazip bir

öneridir.

Bu, benim gibi biyolojik çocukları birbirinden çok farklı kişi­

liklere sahip olan ebeveynler için de cazip bir öneridir. Önceleri

163

kızlarımın farklı olma sebebinin rahme düştükleri andan sonra

farklı bir gen grubu almaları olduğunu düşünürdüm. Bu durum

rasgele ayıklanma süreci olarak adlandırabilirdi ve bu durumda

ne annelerinin ne de benim payım vardı. Her şeye rağmen, aynı

ortamda büyümüşlerdi (çevre), dolayısıyla farklı olmalarının se­

bebi genler (kalıtım) olmalıydı.

Şu an gerçeğin çok daha farklı olduğunu biliyorum. Bilimde­

ki son gelişmeler annelerin ve aydınlanmış babaların hep bildiği

bir şeyi doğruluyor. Çok satan kitaplar onlara öyle olmadığını

söylese de ebeveynler önemlidir. Doğum öncesi ve perinatal psi­

kiyatrinin öncüsü Dr. Thomas Verny'nin ifadeleriyle: "Yıllardır

benzerleri ile defalarca tekrarlanan yazınlardaki bulgular, her tür­

lü şüpheyi geride bırakarak, ebeveynlerin büyüttükleri çocukların

zihinsel ve fiziksel özelliklerinde çok büyük etkisi olduğunu göz­

ler önüne seriyor". [Vemy ve Kelly 1981]

Ayrıca Vemy bu etkinin çocuklar doğduktan sonra değil doğma­

dan önce başladığını söylüyor. Vemy, ebeveynlerin anne kamında

bile etkili olduğu fikrini ilk defa 1981'de basılan Doğamamış bir

Bebeğin Gizli Yaşamı adlı kitabında söylemeye başladığında, bi­

limsel kanıtlar daha yeterince kabul edilmiş değildi ve "uzmanlar"

şüphe içindeydi. Çünkü eskiden bilim insnaları insan beyninin

doğuma kadar işlevlerini yerine getiremediğini düşünüyorlardı.

Fetüslerin ve bebeklerin hafızalarının olmadığı ve acıyı hissetme­

dikleri düşünülüyordu. Her şeye rağmen bebeklik amnezisi teri­

mini dilimize kazandıran Freud'un da dediği gibi çoğu insan

üç-dört yaşma gelmeden önce başına gelen şeylerin hiçbirini ha­

tırlamıyordu.

Ancak, deneylerle uğraşan psikologlar ve nörobilimciler be­

beklerin hiçbir şey hatırlayamadığı ile ilgili bu söylentiyi yıktılar

ve bununla beraber çoklarının hayatı şekillenirken sadece seyirci

olarak izledikleri düşüncesini de değiştirdiler. Anne karnındaki

ve doğmuş bebeklerde sinir sistemi çok kapsamlı bir duyulmama

ve öğrenme kapasitesine sahiptir ve nörobilimciler tarafından giz­

li hafıza oİarak adlandırılan bir hafızaları da vardır. Doğum önce­

si ve perinatal psikolojide öncü olan başka bir isim de David

Chamberlain, Bebeğinizin Olağanüstü Zihni adlı kitabında; "As-

164

İmda bebekler hakkında geleneksel olarak bildiğimizi sandığımız

çoğu şey yanlış. Onlar tahmin ettiğimiz gibi basit varlıklar değil­

ler. Aksine kendilerinden beklenmeyecek kadar büyük düşünce­

leri olan karmaşık, yaşı olmayan, küçük yaratıklardır." diyor.

[Chamberlain 1998]

Bu karmaşık ve küçük varlıkların annelerinin rahminde do­

ğum öncesine ait bir yaşamları vardır ve bu yaşam uzun dönem­

de sağlıklarını ve davranışlarını derinden etkiler. Dr. Peter W.

Nathanielz, Rahimdeki yaşam: Sağlık ve Hastalığın Başlangıcı

adlı kitabında, "Rahimdeki yaşam kalitesi, doğumdan önceki ge­

çici yuvamız, hayatımızın ilerleyen dönemlerinde karşımıza çı­

kabilecek kalp damar hastalıkları, felç, şeker hastalığı, obezite ve

daha birçok hastalığa olan yatkınlığımızı belirler" diyor. Son za­

manlarda yetişkinlerle alakalı osteoporoz, ruh hali bozuklukları

ve psikozları da içine alan birçok kronik bozukluğun doğum ön­

cesi ve perinatal gelişimle çok yakından ilgili olduğu ortaya çık­

mıştır. [Gluckman ve Hanson 2004]

Doğum öncesi çevrenin hastalıkların oluşmasında oynadığı ro­

lün farkında olmak genetik kadercilik üzerine yeniden düşünme­

mizi gerektiriyor. Nathanielz: Rahimdeki şartların yaşam boyunca

sağlıklı olup olamayacağımızı belirlediğini gösteren kanıtlar en az

fiziksel ve zihinsel açıdan hayatta nasıl bir rol alacağımızı belirle­

yen genlerimiz kadar önemlidirler. Gen miyopisi şu an sağlığımı­

zın ve kaderimizin tamamen genler tarafından kontrol edildiğini

iddia eden görüşü tanımlamak için kullanılan bir terimdir. Gen mi­

yobunun kaderciliğinin aksine rahimdeki yaşam kalitesini belirle­

yen mekanizmaları anlayarak, çocuklarımız ve onların çocuklarının

yaşamlarının daha en başından güzel olmasını sağlayabiliriz".

Nathanilelz'in bahsettiği bu mekanizmalar, epigenetik meka­

nizmalar olarak adlandırılıyor. Bu mekanizmalar sayesinde çev­

resel uyarılar genlerin hareketlerini düzenliyor. Nathanielz'in de

dediği gibi ana babalar doğum öncesi ortamı güzelleştirebilirler.

Ana babaların hayatlarında meydana gelen kalıtsal değişiklikleri

çocuklarına aktarabildikleri düşüncesi Darvvin'le çatışan La-

marck'çı bir bakış açısıdır. Nathanielz artık Lamarck'ın L sini

söylemekten korkmayan cesur bilim insanlarından biridir: "Ge-

165

netik olamayan yollarla özelliklerin nesilden nesle aktarıldığı doğ­

rudur. Edinilen özeliklerin nesilden nesle aktarımı için gerekli

mekanizmaların onun zamanında bilinmemesine rağmen, La­

marck haklıydı.

Kişilerin çevresel şartlara tepkili olmalarının doğumdan önce

anneleri tarafından fark edilmesi beklenen çevreye uyumlu hale

gelmeleri için genetik ve fizyolojik gelişimlerinin optimize edil­

mesini sağlar. Yaşam kalitesini artıran insan gelişiminin aynı epi-

genetik şekillendirilmesi ters gidebilir ve eğer fetal ve neonatal

(yeni doğmuş) gelişim dönemlerinde bireyin beslenme koşulları

ve çevresel şartlar kötü olursa, bu durum ileri yaşlarda bir sürü

kronik bozukluğa neden olabilir. [Bateson, et al, 2004]

Aynı epigenetik etkiler çocuk doğduktan sonra da devam eder

çünkü ana babalar çocuğun çevresini etkilemeye devam ederler.

Özellikle, yeni yapılan etkileyici bir araştırma beyinin gelişme­

sinde iyi birer ana baba olmanın önemini vurgulamaktadır. Dr.

Daniel Siegel The Developing Mind [Gelişen Zihin] adlı kitabın­

da: "Küçük bir çocuğun gelişen beyninde, genlerin ifadesini etki­

leyen en önemli tecrübeler sosyal dünya tarafından sağlanır.

Genlerin ifadesi zihinsel aktiviteyi oluşturan sinirsel yolları oluş­

tururken nöronların birbirleri ile nasıl bağlanacağını belirler" diyor.

[Siegel 1999] Başka bir deyişle, sağlıklı beyinler geliştirmekte ge­

rekli genleri harekete geçirebilmeleri için bebeklerin uygun bir

çevreye ihtiyaçları vardır. Bilimdeki son gelişmelerin gösterdiği

gibi ana babalar çocuklarının doğumundan sonra bile genetik mü­

hendisleri olarak işlev görmeye devam ederler.

Nesillerin Programlanması: Bilinçaltının Gücü
Öncelikle şunu belirtmeliyim ki ben de kendimi henüz çocuk

sahibi olmaya hazır hissetmeyen insanlar kategorisinde görüyor­

dum ve size bu konudaki yerleşmiş varsayımlarımdan bahsetmek

istiyorum. Bu konudaki düşüncelerimi de Karayiplerde yeniden

gözden geçirmeye karar verdiğimi söylemem herhalde sizi şaşırt­

maz. Biliyorsunuz, Karayipler aynı zamanda biyoloji anlayışımın

da değiştiği yerdi. Aslına bakarsanız yaşadığım talihsiz bir olay,

166

bir motosiklet kazası beni bu konuda düşünmeye yönlendirdi.

Motosikletle ders vermek üzere okula gidiyordum. Bir dönemeç­

ten hızla geçerken motor ters döndü. Şansım varmış ki kaskımı

takmıştım çünkü bu motosiklet ters döndüğünde başıma büyük

bir darbe almışım. Yarım saat baygın kaldım. Öğrencilerim ve

meslektaşlarım öldüğümü düşünmeye başlamışken kendime gel­

diğimde, vücudumdaki tüm kemikler parçalanmış gibi hissedi­

yordum.

Kazadan sonraki birkaç gün, zorlukla yürüyebildim. Yürüme­

ye çalıştığımda Quasimodo'nun ciyaklayan versiyonuna benziyor-

dum. Attığım her adım bana "Hız öldürür" cümlesini hatırlatıyordu.

Bir gün öğleden soma sınıftan çıkarken, öğrencilerimden biri ma­

sajla tedavi uzmanı bir kiropraktör olan oda arkadaşına gitmemin

belki bir faydası dokunabileceğini söyledi. Oda arkadaşı da bir

öğrenciydi. Son bölümde anlattığım gibi, hayatımda hiç kiroprak-

tör'a gitmemiştim. Ayrıca içinde yaşadığım toplum kiropraktör-

ler şarlatan olduklarından hep onlardan uzak durmam gerektiğini

söylerdi. Fakat bu kadar acı çekerken ve farklı bir ortamda yaşa­

maya başlayınca, normalde yapmayı hiç düşünmediğiniz şeyleri

yapmaya başlıyorsunuz.

Kiropraktörün yurttan çevrilme "ofisine" gittiğimde, haya­

tımda ilk defa herkes tarafından kas testi olarak bilinen kinesiyoloji

ile tanıştım. Kiropraktör benden kolumu kaldırmamı ve uygula­

dığa baskıya dayanmamı istedi. Koluma uyguladığı hafif güce

dayanmam o kadar da zor değildi. Daha sonra kolumu yine uzat­

mamı ve bu sefer koluma uyguladığı baskıya bir yandan " Be­

nim adım Bruce" diyerek dayanmamı istediğini söyledi. Yine

dayanmakta zorlanmadım ama aklımdan meslektaşlarımın ki-

ropraktörlerin şarlatan olduğu konusunda haklı olabilecekleri

geçiyordu- "Bu çılgınlık!" Daha sonra kiropraktör yine kolumu

uzatmamı fakat bu kez "Benim adım Mary" diyerek koluma uy­

guladığı baskıya dayanmamı istedi. Şaşırtıcı olan şu ki güçlü bir

şekilde dayanmaya çalışmama rağmen kolum düştü. "Bekleyin

bir dakika" dedim. "Yeterince dayanamadım. Yeniden deneye­

lim" dedim. Yeniden denedik ve bu defa dayanmak için kendi­

mi çok zorladım. Yine de "Benim adım Mary" dediğimde kolum

167

taş kesilmiş gibi düşüyordu. Şu an benim öğretmenim olan bu

öğrenci, bana eğer bilinçli zihin daha önceden öğrenilmiş, bi-

linçaltındaki bir gerçekle çatışan bir inanca kapılırsa, bu entelek­

tüel çatışmanın vücuttaki kasların zayıflamasına yol açacağını

açıkladı.

Şaşırmıştım çünkü yıllardır akademik ortamlarda kendime

çok güvenerek eğittiğim bilincim, bilinçdışımda yer alan ve doğ­

ru kabul ettiğim düşünceden farklı bir düşünceyi söylemeye ça­

lıştığında kontrolümden çıkıyordu. Bilinçdışım bilincimi alt

ediyor ve adımın Mary olduğunu söylediğimde kolumu kaldır­

mama izin vermiyordu. Hayatımda başka bir zihnin, başka bir

gücün ya da hayatımı yönetmeme yardımcı olan başka bir pilotun

olabileceğini hiç düşünmemiştim. Daha şaşırtıcı olan, bu gizli ve

hakkında çok az şey bildiğim zihnin (teorik olarak psikolojide

görmemin dışında) Freud'un da söylediği gibi bilincimden daha

güçlü olmasıydı. Bu şekilde bakıldığında kiropraktöre yaptığım

ilk ziyaret hayatımı değiştiren bir tecrübeye dönüşmüştü. Kirop-

raktörlerin, kinesiyoloji sayesinde belkemiğindeki bozuklukları

hedef alarak vücutta doğuştan var olan iyileştirme gücünü kullan­

dıklarını öğrenmiştim. Şarlatan'ın masasında gerçekleşen omur­

la ilgili basit bir düzeltmeden sonra yurt odasından yeni bir adam

olarak çıkmıştım ve hiç ilaç kullanmamıştım. En önemlisi de

"perdenin arkasındaki adam" olarak adlandırabileceğim bilinçal­

tında tanışmıştım!

Kampusu terk ettiğimde, bilincim kendisinden daha güçlü olan

ve saklandığı yerden çıkan bilinçaltım yüzünden bulanmıştı. Bu

düşünceleri, bana düşüncelerin davranışları fiziksel moleküller­

den çok daha etkili bir şekilde biçimlendirdiğini öğreten kuantum

fiziği bilgimle de birleştirdim. Bilinçaltım adımın Mary olmadı­

ğını biliyordu ve ben öyle olduğu konusunda ısrar edince durak-

sadı. Bilinçaltım daha başka neler biliyordu ve bunları nasıl

öğrenmişti?

Gittiğim kiropraktörün ofisinde tam olarak neler olduğunu da­

ha iyi anlayabilmek için ilk olarak karşılaştırmalı nöroanatomiye

başvurdum. Ortaya çıkan sonuç: "Bir organizma Evrim Ağacın­

da ne kadar aşağılarda yer alırsa, sinir sistemi de o kadar az geliş-

168

miş oluyordu ve bu yüzden daha önceden programlanmış davra­

nışlara (kalıtım) daha az bağlı oluyordu. Kelebekler ışığa gelir­

ler, deniz kaplumbağaları belirli adalara giderler, yumurtalarını

kıyıya belli bir zamanda bırakırlar ve leylekler Capistrano'ya be­

lirli bir zamanda dönerler. Ancak, bildiğimiz kadarıyla bu orga­

nizmalardan hiçbiri bunları tam olarak neden yaptığının farkında

değildir. Davranışları doğuştandır; genetik olarak organizmaların­

da vardır ve içgüdü olarak adlandırılırlar.

Ağacın daha yukan noktalarında yer alan organizmaların sinir

sistemleri daha karmaşıktır. Çok daha büyük beyinler tarafından

yönetilirler. Beyinleri deneysel öğrenim yolu (çevre) ile bu orga­

nizmaların karmaşık davranış şekilleri edinmelerine izin verir. Bu

çevresel öğrenim mekanizmasının karmaşıklığı büyük ihtimalle

insanlarda en üst düzeyine ulaşmıştır. Çünkü insanlar Evrim Ağa­

cının tepesinde ya da en azında tepeye yakın bir yerinde yer alır­

lar. Antropolog Emily A. Schultz'un ve Robert H. Lavenda'nın

sözleri ile ifade etmek gerekirse, "İnsanlar hayatta kalabilmek için

öğrenmeye diğer canlı türlerinden daha fazla ihtiyaç duyarlar. Ör­

neğin, bizi otomatik olarak koruyan, yiyecek ve sığınak bulmamı­

zı sağlayan içgüdülerimiz yoktur." [Schultz ve Lavenda 1987]

Elbette bizim de doğuştan gelen içgüdülerimiz var. Bebeklerin

emme içgüdülerini, ateşe dokunduklarında hemen ellerini çektikle­

rini ve suya bırakıldıklarında hemen yüzmeye başladıklarını düşü­

nün. İçgüdüler, yaşadıkları kültüre ya da zamana bağlı olmaksızın

insanların hayatta kalabilmek için ihtiyaç duyduğu davranışlarda

gizlidir. Yüzme yeteneği ile doğarız; bebekler doğduktan birkaç da­

kika sonra yunuslar kadar zarif bir şekilde yüzebilirler. Ama çocuk­

lar büyüdükçe anne ve babalarından sudan korkma hissini edinirler.

Çocuklarının tek başına yakındaki bir havuza ya da başka bir açık

suya atladığını gören ana babanın vereceği tepkiyi bir düşünün. Ço­

cuklar ana babalarından suyun tehlikeli olduğunu öğrenirler. Bu yüz­

den ana babalar daha sonra evlatlarına nasıl yüzüleceğini öğretmek

zorunda kalırlar. En büyük çabayı da daha önceki yıllarda aşıladık­

ları su korkusunu yenmeye çalışırken sarf ederler.

Evrimle beraber, öğrenilmiş algılarımız daha da güçlendi çün­

kü genetik olarak programlanmış içgüdülerimizi etkisiz hale ge-

169

tirebiliyorlardı. Vücuttaki fizyolojik mekanizmalar (kalp atışı, kan

basıncı, kan dolaşımı/ kanama şekli, vücut ısısı gibi) yapıları ge­

reği programlanmış içgüdülerdir. Ancak, nöroterapi kullanan her­

kes gibi yoga öğretmenleri de bu "doğuştan gelen" işlevleri

bilinçli bir şekilde düzenlemeyi öğrenebilirler.

Bilim insanları böyle karmaşık davranışları öğrenebilme yete­

neğimizi büyük beynimize bağlıyorlar. Ne var ki, kafatasları ta­

rafından korunan beyin yüzeyleri bizden daha büyük olan su

memelilerini (yunuslar ve onlara benzeyen başka balıklar) göz

önünde bulundurduğumuzda büyük beyin teorisi konusundaki he­

yecanımızı biraz bastırmamız gerekiyor.

İngiliz nörolog Dr. John Lorber'in 1980 yılında Science deri-

ginde "Beyniniz Gerçekten Gerekli mi?" isimli bir makalede söz

ettiği bulgular insan zekâsında beynin büyüklüğünün önemi nedir

sorusunu yeniden gündeme getiriyor. [Lewin 1980] Lorber hidro­

sefali ("beyindeki su") vakaları üzerine birçok çalışma yapmıştır

ve beyindeki korteks'in (beynin dış katmanı) çoğu kaybolduğun­

da bile, hastaların hayatlarına normal bir şekilde devam edebildiği

sonucuna ulaşmıştır. Bilim yazan Lewin makalesinde Lorber'dan

yaptığı alıntıda şöyle diyor:

"Üniversitede IQ su 126 olan genç bir öğrenci vardı. [Sheffi­

eld Üniversitesi] Matematik alanında yüksek onur almıştı ve sos­

yal olarak da tamamen normaldi. Ama delikanlının neredeyse hiç

beyni yoktu... Beyin taraması yaptığımızda, organ boşluğu ve

korteks yüzeyi arasındaki beyin dokusunun 4,5 santim kalınlığın­

da olması gerektiği halde, burada sadece yaklaşık bir milimetre

kadar ince bir tabaka vardı. Kafatası temel olarak serebrospinal

(beyne ve omuriliğe ait) sıvı ile doluydu."

Lober'in etkileyici bulguları beynin nasıl çalıştığı ve insan ze­

kâsının fiziksel görünümü ile ilgili uzun zamandır sahip olduğu­

muz inançları yeniden gözden geçirmemiz gerektiğini gösteriyordu.

Kitabın epilogunda insan zekâsının ancak ruhun (enerji) ya da ku-

antum fiziğinden anlayan psikologların "süper bilinç" olarak ad­

landırdığı kavramın kabul edilmesi ile anlaşılabileceğinden

bahsedeceğim. Ama şimdilik, psikologlann ve psikiyatrlann çok

uzun zamandır uğraştığı bilinç ve bilinçaltı üzerinde yoğunlaş-

170

mak istiyorum. Bu konular üzerinde yoğunlaşma sebebim, bilinç­

li ana babalığın ve enerji tabanlı iyileşme yöntemlerinin biyolo­

jik temellerini ortaya koymaktır.

İnsanları Programlamak:
İyi Mekanizmalar Bozulursa...

Evrimin insanlar için oluşturduğu tehdide geri dönelim. İnsan­

lar hayatta kalmayı ve içinde bulundukları sosyal topluluğun bir

üyesi olmayı çabucak öğrenmek zorundadırlar. Evrim, bir sürü

davranışı ve inancı hafızamıza alabilme yeteneğini beyinlerimize

armağan etmiştir. Yapılan araştırmalar, bu hızlı bilgi yükleme sis­

teminin nasıl çalıştığını anlamak için beyinde elektroansefalogram

tarafından ölçülen ve değişkenlik gösteren elektriksel hareketlen­

meleri anlamak gerektiğini göstermektedir. Elektroansefalogram-

lann (EEG) sözlükteki tanımı "elektriksel beyin görüntüleridir."

Giderek daha ayrıntılı hale gelen bu görüntüler insanların beyin­

lerinde gerçekleşen hareketlerin çoğunu gösterebilmektedir. Hem

çocuklar hem de yetişkinle düşük frekans Delta dalgalanmaların­

da, yüksek frekans Beta dalgalanmalanna kadar değişen EEG var­

yasyonları gösterirler. Buna karşın, araştırmacılar çocuklardaki

EEG aktivitesinin gelişim sürecinin her evresinde belirli bir beyin

dalgasının üstün olduğunu gösterdiler.

Dr. Rima Laibow Quantitative EEG and Neurofeedback [Nicel

EEG ve Nörolojik Geribildirim] adlı kitabında beynin gerçekleştir­

diği aktivitelerde bu gelişim düzeylerinin önemini anlatmaktadır.

[Laibow 1999 ve 2002] Doğum ile iki yaş arasındaki süre içerisin­

de, insan beyni temel olarak Delta dalgaları olarak bilinen en düşük

EEG frekansı olan saniyede 0.5 ila 4 devirde çalışır. Deltayı temel

dalga aktivitesi olarak kullansalar da, bebekler kısa süreli olarak da­

ha yüksek frekanslı EEG aktiviteleri gösterebilirler. Bir çocuk iki

ila altı yaş arasında Teta olarak bilinen daha yüksek EEG aktivite-

siyle (48 Hz) çok daha fazla zaman geçirmeye başlar. Hipnotera-

pistler hastalarının beyin aktivitesini delta ve teta düzeyine

düşürürler çünkü düşük frekanslı beyin dalgalan onları daha kolay

etkilenir ve programlanabilir bir hale getirir.

171

Bu durum, bize beyinleri çoğunlukla bu frekanslarda çalışan

çocukların doğumdan sonraki ilk altı yıl boyunca bulundukları

ortamda gelişimlerine devam edebilmeleri için gerekli olan çok

büyük miktarlardaki bilgiyi nasıl yükleyebildikleri hakkında biraz

ipucu veriyor. Bu çok büyük miktardaki bilgiyi yönetebilmek, bil­

gilerle donatılma sürecini oldukça kolaylaştıran çok önemli sinir­

sel bir adaptasyon şeklidir. İnsanların bulundukları ortamlar ve

sosyal çevreleri o kadar çabuk değişir ki genetik olarak program­

lanmış içgüdüler yolu ile kültürel davranışları aktarmak o kadar

iyi bir fikir olmayabilir. Küçük çocuklar çevrelerini dikkatle ince­

lerler ve ana babaları tarafından sunulan maddi bilgeliği doğrudan

bilinçaltına iterler. Sonuç olarak, ana babalarının davranışları ve

inançları kendi davranışları ve inançları haline gelir.

Kyoto Üniversitesi Primat Araştırma Enstitüsündeki araştır­

macılar, bebek şempanzelerin sadece annelerini izleyerek de öğ­

renebildiklerini keşfettiler. Yapılan bir dizi deney sonunda, bir

anne çeşitli renklerdeki Japonca harfleri ayırt edebilmek üzere

eğitildi. Belirli bir renkteki Japonca bir karakter bilgisayar ekra­

nında gösterildiğinde, şempanze doğru rengi seçmeyi öğrenmiş­

ti. Doğru rengi seçtikten sonra, şempanzeye para ile çalışan

makineden kendine meyve alabilsin diye bir bozukluk veriliyor­

du. Eğitim süreci boyunca, bebeğini çok sıkı tutuyordu. Bir gün

anne makineden meyvesini alırken, bebek şempanzenin bilgisaya­

rı çalıştırması araştırmacıları şaşırmıştı. Karakteri ekranda gören

bebek doğru rengi seçti, bozukluğunu aldı ve makineye doğru an­

nesini takip etti. Şaşkın araştırmacılara bebeklerin karmaşık dav­

ranışları sadece gözlemleme yoluyla edinebilecekleri sonucunu

kabullenmek kalmıştı. [Science 2001]

Ebeveynlerimizde gözlemlediğimiz temel davranışlar, inanç­

lar ve tavırlar bizde de bilinçaltımızdaki sinaps yolları gibi bir­

birlerine bağlıdırlar. Bilinçaltına yerleştirildiklerinde, hayatımızın

geri kalanında biyolojimizi kontrol ederler, tabii eğer onları yeni­

den programlanmanın bir yolunu bulamazsak... Bu yüklemenin

gelişmişliğinden şüphe eden herkes kendi kullandığı bir küfrü ço­

cuğunun ağzından ilk defa duyduğu anı düşünsün. Eminin geliş-

172

mişliğinden artık şüphe etmiyorsunuz çünkü çocuğunuzda sizin

telaffuzunuzu, farklı tavrınızı ve sizin imzanızı taşıyan bu duru­

mu görebilmişsinizdir.

Bu davranış kayıt sisteminin kesinliği göz önünde bulundu­

rulduğunda, anne ve babalarınızın size "aptal çocuk", "hiçbir şe­

yi hak etmiyorsun", "kendin hiçbir şeyi başaramazsın", "keşke

hiç doğmasaydın" ya da "hastalıklı ve güçsüzsün" dediklerinde

bunların doğurabileceği sonuçları bir düşünün. Düşüncesiz ya da

dikkatsiz ana babalar çocuklarına bu mesajları verirken, yaptıkla­

rı bu yorumların çocukların bilinçaltında kati gerçekler haline gel­

diklerinden muhtemelen bihaberlerdir. Oysa bu yorumlar tıpkı

masaüstü bilgisayarınızın belleğine yüklenen bitler ve baytlar gi­

bi çocuklarınızın bilinçaltına yerleşirler. Erken gelişim sürecin­

de, çocukların bilinci ana babalarının bu sözlerini sadece anlamsız

cümleler olarak anlayabilecek kadar gelişmiştir. Bu sözleri ken­

dilerini tanımlamak için gerekli görmezler. Ancak, bilinçaltında

programlandığında, bu cümleler "gerçekler" olarak kabul edilme­

ye başlanır ve çocuğun hayatı boyunca göstereceği davranışları­

nı ve potansiyelini şekillendirir.

Yaşlandıkça, dış kaynaklı programlamalara daha eğilimli ha­

le geliriz ve daha yüksek frekanslı Alfa dalgalarının (8-12 Hz) et­

kisi altına gireriz. Alfa aktivitesi bilincin durgun haline denktir.

Gözlerimiz, kulaklarımız ve burnumuz gibi duyu organlarımızın

çoğu dış dünya ile temas halindedirler. Bilincimiz ise vücudun

içindeki hücresel topluluğun iç çalışmalarını yansıtan bir aynaya

benzer; "kendimizin" farkında olmamızı sağlar.

Yaklaşık on iki yaşlarındayken, çocuktaki EEG tayfı, Beta

dalgaları (1235) olarak tanımlanan daha yüksek frekansları bi­

le uzun süreler boyunca gösterir. Beta halindeyken beyne "ak­

tif ya da odaklanmış bilinç" adı verilir. Bu tür bir beyin

aktivitesi kitap okurken kullanılabilir. Son zamanlarda, EEG

aktivitesinin beşinci ve daha yüksek bir hali daha tanımlanmış­

tır. Gama dalgaları olarak adlandırılan (>35) bu EEG dalgası

"en yüksek performans" durumlarında kullanılır; bir pilotun

uçağı indirmesi ya da profesyonel bir tenisçinin volelerle yay­

lım ateşine tutulması gibi.

173

Çocuklar ergenliğe ulaşana kadar, bilinçaltları nasıl yürüye­

ceklerinden tutun da hiç başaramayacakları şeylerin, onları seven

anne ve babalar tarafından büyütüldüklerinin ya da başladıkları

her şeyi başarıyla bitirebileceklerinin söylendiği "bilgilere" ka­

dar aklınıza gelebilecek her şeyle doldurulmuştur. Genetik olarak

programlanmış içgüdülerimizin toplamı ve ana babalarımızdan

edindiğimiz inançlar birleşerek bilinçaltımızı oluştururlar. Bilin-

çaltımız ise kiropraktörün ofisine gittiğimizde kolumuzu kaldıra­

bilme yeteneğimizi yok edebilir ve en iyi yılbaşı çözümü olarak

gördüğümüz, kendimizi ilaçlarla ya da yiyeceklerle mahvetme­

mizi önleyebilir.

Bize kendimizi anlatan hücrelere yeniden dönmek istiyorum.

Tek kişilik hücrelerin akıllı olduğunu defalarca söyledim. Ama

unutmayalım ki hücreler hücresel bir topluluk oluşturmak için bir

araya geldiklerinde, bu "ses" kendi kendilerini yok etmelerini is­

tese bile, organizmanın "ses"ini dinlerler. Fizyolojimiz ve davra­

nış şekillerimiz merkezdeki "ses"in gerçeklerine uyum sağlar ve

yapıcı ya da yıkıcı inançlara dönüşebilirler.

Bilinçaltının gücünden bahsettim. Ancak bilinçaltının korku

verici, aşırı güçlü, Freud'cu bir yaklaşımla yıkıcı "bilgi"yi oluş­

turduğunu söylemek istemediğimi özellikle vurgulamak istiyo­

rum. Aslında, bilinçaltımız saklanan programların duygulara

yer vermeyen veri tabanını oluşturur. İşlevi ise çevresel sinyal­

leri sıkı bir şekilde okumak ve birbirine bağlı davranışsal prog­

ramlarla uğraşmaktır. Hiçbir şekilde soru sorulmaz ve yargıda

bulunulamaz. Bilinçaltımız, yaşamımız boyunca edindiğimiz

deneyimlerin yüklendiği "belleğimizdir". Programlar temelde

birbirine bağlı etki-tepki davranışlarıdır. Davranışları harekete

geçiren uyarılar, sinir sisteminin dış dünyada bulduğu sinyaller

ya da his, eğlence ve acı gibi vücudun içinde gerçekleşen sin­

yallerdir. Bir uyarı algılandığında, otomatik olarak davranışsal

bir tepki oluşturur. Bu tepki aynı sinyal ilk defa alındığında

oluşturulmuştur. Aslında, insanlar pleybek tepkinin otomatik-

leştirilebilen doğasını çözdüklerinde sık sık "düğmelere basıl­

dığını" kabul ederler.

174

Bilinç evrim geçirmeden önce, hayvan beyinlerinin işlevleri

sadece bilinçaltı ile özdeşleştirdiğimiz işlevlere sahipti. Bu ilkel

zihinler, çevresel uyanlara genetik olarak programlanmış (içgüdü­

ler) ya da sadece öğrenilmiş davranışlarla otomatik olarak cevap

veren etki-tepki cihazlarıydı. Hayvanlar "bilinçli olarak" böyle

davranışlar içerisine girmezler ve aslına bakarsanız davranışları­

nın farkında bile olmayabilirler. Davranışlan, hava geldiğinde göz

kırpmak ya da dize çekiçle vurulduğunda tekme atmak gibi prog­

ramlanmış reflekslerdir.

Bilinçli Zihin: İçimizdeki Yaratıcı
Şempanzeleri, su memelilerini ve insanları da içine alan üst

memelilerin evrimi "kendini bilme" olarak adlandırabileceği­

miz yeni bir farkındalık düzeyi ortaya çıkarmıştır ya da daha

basit bir ifade ile bilinci ortaya çıkarmıştır. Yeni bilinç evrim­

sel açıdan önemli bir ilerlemedir. Daha önceki bilinçaltı "oto

pilotumuzdur"; bilinç ise elle yapılan kontrole benzer. Örne­

ğin, eğer bir top gözünüze yaklaşırsa, daha yavaş olan bilinci­

niz yaklaşan tehlikenin farkına varamayabilir. Oysa saniyede

20.000.000 çevresel uyarıyı işleyebilen bilinçaltı, aynı saniye­

de 40 çevresel uyarıyı işleyebilen bilince göre çok daha hızlı­

dır ve gözümüzü kırpmamızı sağlar. [Nonetranders 1998] (arka

sayfadaki resim). Bilinen en güçlü işlemcilerden biri olan bilin­

çaltı hem çevreyi hem de vücudun içsel farkındalığını gözlem­

ler. Çevreden aldığı ipuçlarını okur ve daha önceden edinilmiş

(öğrenilmiş) davranışları harekete geçirir. Ve tüm bunları hiç

bir şekilde bilincin yardımı, denetlemesi ya da farkındalığı ol­

maksızın yapar.

Bilinç ve bilinçaltı dinamik bir bütün oluştururlar. Beraber ça­

lışırlarken, bilinç belirli bir noktaya, örneğin cuma gecesi gidece­

ğiniz partiye odaklanmak için kaynaklarını kullanır. Aynı anda,

yaptığınız şeye bilinçli olarak dikkatinizi vermeseniz bile bilinçal-

tınız çim biçme makinesini kullanıyor ya da bir kedinin peşinden

koşuyor olabilir.

175

Bilinç ve bilinçaltının bilgi işlem kapasitesini zihnimizde canlandıralım.

Yukarıdaki Machu Pichu resminin 20.000.000 adet pikselden oluştuğu­

nu düşünün. Her biri bir saniyede sinir sistemine alına bir BIT'lik bilgi­

yi temsil ediyor. Bu bilginin ne kadarı aynı zamanda bilincimizde de

vardır? Alttaki resimde gördüğünüz nokta bilinç tarafından işlenen bil­

gi miktarını gösteriyor. (Aslında bu nokta bilincimizdekinden 10 kat da­

ha büyüktür. Resmi büyütmek zorunda kaldım çünkü nokta

görülemeyecek kadar küçüktü.) Buna karşın, güçlü bilinçaltı aynı sani­

yede alınan diğer tüm bilgileri işler (siyah bölge)

Bu iki zihin sonradan bilinçsiz olarak da yapabileceğiniz kar­

maşık davranışları da edinmenizi sağlar. İlk defa sürücü koltuğu-

176

na oturduğunuz ve arabayı sürmeye hazırlandığınız o heyecanlı

anı hatırlayın. Bilincinizin o kadar çok şeyle ilgilenmesi gereki­

yordu ki bir türlü sürmeye başlayamıyordunuz. Gözlerinizi yoldan

ayırmamaya çalışırken bir yandan da aynadan arka taraftan gelen

var mı kontrol etmeye çalışıyordunuz. Sadece bunlar mı? Hız gös­

tergesini ve diğer cihazları kontrol ediyor, iki ayağınızı standart

şanzımanlı bir araçtaki üç pedalı da yönetmek için kullanıyor ve

her şeye rağmen sakin kalmaya çalışıyorsunuz. Bu davranışlar

zihninizde "programlanmadan" önce belirli bir zaman geçmesi

gerekiyor.

Bugün arabanıza bindikten sonra kontağı açıyorsunuz ve bilin-

çaltınız şehirde gezinebilmeniz için gerekli olan tüm karmaşık

davranışları gerçekleştirirken, bilinciniz alışveriş listesini gözden

geçiriyor. Bu sırada arabayı nasıl kullanacağınızla ilgili olarak ak­

lınızdan hiçbir şey geçmiyor. Bunu tecrübe eden tek kişinin ben

olmadığımı biliyorum. Arabayı kullanırken bir yandan da yanı­

nızdaki arkadaşınız ile sohbet ediyorsunuz. Aslında bilinciniz soh­

bete öylesine dalıyor ki yolun aşağısına doğru giderken son beş

dakikadır yola hiç dikkat etmediğinizi fark ediyorsunuz. Bir an­

lık şaşkınlıktan sonra hâlâ aynı yolda ve akan trafikle beraber ha­

reket ettiğinizi anlıyorsunuz. Yan aynaya hızlıca baktığınızda

geride bir DUR! İşareti ve parçalanmış bir posta kutusu olduğu­

nu görüyorsunuz. Eğer arabayı siz bilinçli bir şekilde kullanmı-

yorduysanız, kim kullanıyordu? Bilinçaltınız! Peki, nasıl bu kadar

ustalıkla kullanabilmişti? Davranışlarını gözlemlememiş olmanı­

za rağmen görünen o ki bilinçaltınız sürücü kursunda öğrendiği­

niz kadar iyi araba kullanabiliyordu.

Bilinçaltının yaşamınızı kolaylaştıran alışkanlıklara dayalı

programlarının yanı sıra, bilinç çevreden gelen uyarlara verdiği

tepkilerde doğal olarak yaratıcı davranabilirdi. Kendi kendine dü­

şünebilme kapasitesiyle, bilinç nasıl davranıldığını gözlemleyebi­

liyordu. Daha önceden programlanan bir davranış ortaya çıktığı

için, gözlem yapan bilinç de davranışa dahil olabilir, davranışı

durdurabilir ve yeni bir tepki yaratabilirdi. Bu nedenle bilinç öz­

gür iradeye sahip olabilmemizi sağlar. Bu da sadece programla­

manın kurbanları olmadığımız anlamına gelir. Ne var ki, bu etkiyi

177

tamamıyla yok edebilmek için programlamanın sizi yeniden ele

geçireceği korkusuyla sürekli bilinçli olmanız gerekmektedir ki

bu da iradesinin gücünü kontrol etmeye çalışan herkesin söyledi­

ği gibi çok zordur. Bilinçaltı programlaması dikkatinizin yoğun

olmadığı bir saniyede bilincinizi ele geçirebilir.

Bilinç zamanda ileri ve geriye doğru düşünebilir. Bilinçaltı ise

her zaman bulunduğumuz ana göre hareket eder. Bilinç hayaller

kurarken, gelecek hakkında planlar kurarken ya da geçmişte ya­

şadığınız olayları gözden geçirirken bilinçaltı sürekli görev başın­

dadır, o an gerekli olduğu gibi davranır ve bilincin denetlemesine

ihtiyacı yoktur.

İki zihin de olağanüstü mekanizmalardır ama tam da burada iş­

ler istenildiği gibi gitmeyebilir. Bilinç düşüncelerimizin sesi olan

benliğimizi oluşturur. Gelecekle ilgili sevgi, sağlık, mutluluk ve

refah dolu büyük hayaller kurabilir ya da planlar yapabilir. Bilin­

cimiz mutlu düşünceler üzerinde yoğunlaşırken, gösteriyi kim yö­

netir? Bilinçaltı. Peki, bilinçaltı bunları nasıl başarır? Tam olarak

programlandığı şekildedir. Dikkatimizi tam anlamıyla vermedi­

ğimiz zamanlarda bilinçaltının davranışlarında söz sahibi olama-

yabiliriz çünkü temel davranışlarımızın çoğu başkaları üzerinde

yaptığımız gözlemler sonucu sorgusuz sualsiz yüklenmiştir. Bilin­

çaltı tarafından gösterilen davranışlar bilinç tarafından incelen­

mediği için "tıpkı anneleri ya da babaları" gibi olduklarını

duyduklarında şaşırırlar. Oysa ana babalan bilinçaltlarını prog­

ramlamıştır.

Ebeveynlerimiz, akranlarımız ve öğretmenlerimiz gibi başka­

larından edindiğimiz öğrenilmiş davranışlar ve inançlar bilincimi­

zin hedefleri ile uyum içinde olmayabilirler. Hayalini kurduğumuz

şeyleri başarmamızda karşımıza çıkan en büyük engeller bilinçal-

tımızdaki programlanmış sınırlandırmalardır. Bu sınırlandırma­

lar sadece davranışlanmızı etkilemez aynı zamanda fizyolojimizin

sağlığımızın belirlenmesinde önemli rol oynarlar. Daha önceden

de gördüğümüz gibi, bizi hayatta tutan biyolojik sistemlerin kon­

trolünde zihin çok güçlü bir yere sahiptir.

Bu çifte zihinlerimiz bizim Aşil topuğumuz olsunlar diye yara­

tılmamışlardır. Aslında bu ikili yaşamımız için harika birer fırsat-

178

urlar. Şu şekilde düşünün: Harika yaşam modelleri olan bilinçli

ebeveynlerimiz ve öğretmenleriniz olduğunu ve toplumdaki her­

kesle her zaman insancıl ilişkiler içinde olduklarını düşünün. Eğer

bilinçaltımız böyle sağlıklı davranışlarla programlanmış olsalardı,

bilinçli olmamıza hiç gerek kalmadan başarılı insanlar olurduk!

Bilinçaltı: Sürekli Bağırıyorum
ama Kimse Bana Cevap Vermiyor

Bilincimizin bir parçası olan "düşünen benlik", aklımıza "ma­

kinedeki hayalet" görüntüsünü getirir. Bilinçaltımızda buna ben­

zer bir farkındalık yoktur. Bahsettiğim ikinci mekanizma parayla

çalışan müzik kutularına daha çok benzer. Bu müzik kutusu dav­

ranışsal programlarla doludur ve her biri çevresel bir sinyal aldık­

larında ortaya çıkmaya ve düğmeye basmaya hazırlardır. Eğer

müzik kutusundaki şarkılardan herhangi birini beğenmezseniz,

bağırıp çağırmanız kutunun içindeki listenin yeniden program­

lanmasını sağlar mı? Üniversitedeyken bir sürü sarhoş öğrenci

gördüm. Hiçbir sonuç elde etmeden müzik kutularına küfreder,

onlan tekmelerlerdi ama müzik kutuları onlara hiçbir şekilde tep­

ki vermezdi. Aynı şekilde, bilincimiz ne kadar bağırıp çağırsa da

ya da tatlı sözler kullansa da bilinçaltımızda programlı olan dav­

ranışsal "kayıtları" değiştiremezler. Bu taktiğin etkili olmadığını

fark ettiğimizde, bilinçaltımızla verdiğimiz faydasız savaşı son-

landırır, onu yeniden programlamak için klinik yöntemlere baş­

vurmaya başlarız. Bilinçaltımızla savaşmak, müzik listesini

değiştireceğine inanarak müzik kutusunu yumruklamak kadar an­

lamsızdır.

Bilinçaltı ile savaşmanın anlamsızlığını anlamak biraz zaman

alabilir çünkü çoğumuzun daha çok küçükken yüklediği bir prog­

rama göre "irade, çok takdir edilen bir güçtür". Dolayısıyla bi­

linçaltımızı yenebilmeyi tekrar tekrar deneriz. Genellikle bu

girişimler çeşitli seviyelerdeki direnişlerle karşılaşırlar çünkü

hücreler bilinçaltındaki programa uymak zorundadırlar.

Bilinçli iradenin gücü ve bilinçaltı programlan arasındaki ger­

ginlik bir sürü sinirsel bozukluğa neden olabilir. Bana göre, bi-

179

linçaltımıza neden meydan okumamamız gerektiğini gösteren

güçlü bir görüntü de "Shine" filminde yer alıyor. Gerçek bir hi­

kâyeden uyarlanan filmde Avustralyalı bir piyanist olan David

Helfgott Londra'ya müzik eğitimi almaya giderek babasının is­

teklerine karşı geliyor. Helfgott'un soykırımdan sağ kurtulmayı

başaran babası oğlunun bilinçaltına tüm dünyanın tehlikeli oldu­

ğu fikrini yerleştirmiştir. Eğer diğer insanlar tarafından fark edi­

lirse yaşamı tehdit altında olabilir. Babası ailesine yakın olursa

güvende olacağı konusunda ısrarını sürdürür. Babasının amansız

programlamalarına rağmen Helfgott dünya standartlarında bir pi­

yanist olduğunu bilir ve hayallerini gerçekleştirebilmesi için ba­

basından ayrılması gerekir.

Helfgott Londra'da bir yanşmada çalınmasının çok zor oldu­

ğu bilinen Racmaninoff'un "Üçüncü Piyano Konçertosu" nu ça­

lar. Film, Helfgott'un başarılı olmak isteyen bilinci ile herkes

tarafından izlendiği ve dünya çapında tanınmaya başlandığı ve bu

yaşamını tehdit ettiği için tedirgin olan bilinçaltı arasındaki çatış­

mayı konu alır. Konçertoyu çalmaya çalışırken alnından terler

damlar ve bilinci kontrolünü kaybetmemek için savaşmaktadır.

Kazanmaktan korkar ama bir yandan da vücudunu kontrol etme­

ye çalışır. Konçerto boyunca, hatta son notayı çalana kadar Helf­

gott bilinçli bir şekilde kontrollü davranmaya çalışır. Daha sonra

ise bayılır. Bilinçaltına karşı verdiği savaşı kazanabilmek için har­

cadığı enerji onu güçsüz bırakmıştır. Kendine geldiğinde aklını

kaybetmiştir.

Çoğumuz bilinçaltımızda çok daha küçük savaşlar veririz ve

çocukken edindiğimiz programlamaları değiştirmeye çalışırız. Sü­

rekli başarısız olduğumuz işleri ararız ya da nefret ettiğimiz işimi­

ze devam ederiz çünkü daha iyi bir yaşamı hak etmiyoruzdur.

Yıkıcı davranışları önlemek için uygulanan geleneksel tedavi

yöntemleri ilaçla ve konuşarak tedaviyi de kapsar. Yeni yakla­

şımlar programlanmamızı değiştirmeye söz verirler çünkü bilin-

çaltımızdaki kayıt cihazının düşünmenin gücüne başvurmadığın

farkına varırlar. Bu yöntemler kuantum fiziğinin enerji ve düşün­

ceyi birbirine bağlayan bulgulan ile aynı doğrultudadırlar. Aslında,

daha önceden öğrenilmiş davranışları yeniden programlayabilen

180

bu yaklaşımlara toplu halde enerji psikolojisi adı verilebilir. Ener­

ji psikolojisi Yeni Biyoloji üzerine kurulan ve gelişmekte olan bir

alandır.

Eğer ta baştan genetik ve yaratıcı potansiyelimizi gerçekleştir­

mek üzere yetiştirilseydik her şey ne kadar da kolay olurdu? Ço­

cuklarımız ve onların çocukları da bilinçli ana babalar olabilsinler

diye bizler bilinçli ebeveynler olsak her şey çok daha güzel olur­

du. Yeniden programlanmaya gerek kalmazdı ve dünya çok daha

mutlu ve barış dolu bir yer haline gelirdi!

Ana Babalarınızın Gözlerindeki Işıltı:
Bilinçli Döllenme ile Bilinçli Gebelik

"Siz ana ve babalarınızın gözlerinde sadece bir ışıltıyken"

cümlesi oldukça sık tekrarlanan bir ifadedir. Gerçekten çocuk sa­

hibi olmak isteyen ve sizi yürekten seven anne ve babalarınızın

mutluluğunu sadece bu cümle ile bile anlatmak mümkündür. Öte

yandan bu cümle, genetik alanında yapılan son araştırmalar ebe­

veynlerin çocuk sahibi olmadan çok önce bu ışıltıyı geliştirmeye

başlamaları gerektiğini söylemektedir. Gelişimi artıran bu farkın-

dalık ve niyet daha akıllı, sağlıklı ve mutlu bir çocuk sahibi ola­

bilmenizi sağlar.

Yapılan araştırmalar, ebeveynlerin döllenmeden önceki aylar­

da çocuklarının oluşumu için genetik mühendisler gibi çalıştıkla­

rını gösteriyor. Yumurta ve sperm gelişiminin son evrelerinde,

genomik etki adı verilen bir süreç, ilerde çocuğun karakterini şe­

killendirecek belirli gen gruplarının aktivitelerini düzenler. [Sura-

ni 2001; Reik ve Walter 2001] Araştırmalara göre, genomik etki

sürecinde anne ve babanın hayatında meydana gelen olaylar do­

ğacak çocuğun zihninin ve vücudunun gelişiminde çok büyük et­

kiye sahiptir. Çoğu insanın kendini hiç hazır hissetmeden çocuk

sahibi olduğunu düşünmek insana korku veriyor. Pre-Parenting:

Nurturing Your Child from Conception [Ebeveyn Olmadan Önce:

Döllenmeden İtibaren Çocuğunuzu Yetiştirmek] adlı kitabında

Verny; "Sevgiyle, nefretle ya da acele ile gebe kalınması ya da

annenin gebe kalmak isteyip istememesi çok büyük fark yaratır.

181

Bağımlılıklardan uzak, aile ve arkadaşları tarafından desteklen­

dikleri sakin ve durağan ortamlarda yaşayan anne ve babalar çok

daha iyidirler". [Verny ve Weintraub 2002] Şaşırtıcı olan şu ki

Avustralya aborijin kültüründe gebe kalınan ortamın önemli ol­

duğunu milyonlarca yıldır bilinmektedir. Çiftler, çocuk sahibi

olmadan önce zihinlerini ve vücutlarını törensel bir biçimde

arındırırlar.

Gebe kalındıktan sonra, ebeveynlerin davranışlarının fetüsün

gelişiminde ne kadar önemli olduğunu gösteren bir sürü araştırma

vardır. Verny bu konu ile ilgili; "Aslında, son on yılda ortaya çı­

kan pek çok bilimsel kanıt doğmamış çocukların zihinsel ve duy­

gusal yeteneklerini gözden geçirmemiz gerektiğini söylüyor.

Çalışmalar, ister uyanık ister uykulu olsunlar anne karnındaki be­

beklerin annelerinin her hareketini, düşüncesini ve duygularını

fark ettiğini gösteriyor. Gebe kalınan andan itibaren, rahimde ya­

şanılan şeyler beyinin gelişimini sağlıyor ve kişiliğin, ruh halinin

ve düşünce gücünün temellerini oluşturuyor" diyor.

Öncelikle şunu vurgulamalıyım ki, Yeni Biyolojinin eskiden

tıbbın yaptığı gibi şizofreniden otizme kadar çözümünü bulama­

dığı her hastalığı annelerin üzerine atmak gibi bir iddiası yoktur.

Bebeği karnında taşıyan anne olsa da, döllenme ve gebelik süre­

cinde anne ve babaların rolü ortaktır. Baba, anneyi derinden et­

kilediğinde, bu aynı zamanda gelişmekte olan çocuğun da

etkilenmesine yol açar. Örneğin, eğer baba onları terk ederse ve

anne hayatta kalabilme yeteneğini sorgulamaya başlarsa, babanın

terk edişi anne ve çocuk arasındaki etkileşimin değişmesine neden

olur. Aynı şekilde, işsizlik, kalacak yer sorunu, sağlık ya da baba­

ların askere alınmasına neden olan bitmeyen savaşlar gibi top­

lumsal faktörler de ebeveynleri ve dolayısıyla gelişen çocuklarını

etkileyebilir.

Bilinçli anne babalar olabilmenin özünde hem annelerin hem

de babaların sağlıklı, akıllı, üretken ve neşeli çocuklar yetiştirir­

ken üzerlerine düşen sorumluluğun bilincinde olmaları yatar. An­

cak, hayatımızda ya da çocuklarımızın hayatlarında karşılaştığımız

başarısızlıklardan dolayı ne kendimizi ne de anne ve babalarımı­

zı suçlayamayız. Bilim genetik kadercilik anlayışını beynimize

182

kazımıştır ve inançların hayatımızdaki, etkisini görmezden gel­

mememize ve hatta daha da önemlisi davranışlarımızın ve ta­

vırlarımızın çocuklarımızın hayatını nasıl programladığını

anlayamamamıza neden olur.

Çoğu doğum uzmanı çocuğun gelişiminde ebeveynlerin etkisi­

nin ne kadar önemli olduğunun farkında değildir. Daha tıp öğrenci-

siyken kabul etmek zorunda oldukları genetik kadercilik anlayışına

göre, bebeğin anne karnındaki gelişimi annenin de çok az katkısı ile

temel olarak genler tarafında yönetilir. Sonuç olarak, doğum uz­

manı/jinekolog sadece anne ile alakalı bazı doğum öncesi durum­

larla ilgilenir: Anne iyi besleniyor mu? Vitamin kullanıyor mu?

Düzenli egzersiz yapıyor mu? Bu sorulan incelediğimizde onlara

göre hamile olan bir annenin temel görevi genetik olarak program­

lanmış olan bebeğe gerekli besin maddelerini sağlamaktır.

Oysa bebek besin maddelerinin çoğunu annenin kanından alır.

Eğer anne şeker hastasıysa bebek besinlerle birlikte çok yüksek

miktarda glikoz da alır. Eğer anne sürekli stres altındaysa, bebek

Kortizol ve diğer "savaş ya da kaç" hormonlannı da alır. Şu an ya­

pılan araştırmalar sistemin nasıl çalıştığı ile ilgili yeni ipuçlan ve­

riyor. Eğer anne stres altındaysa HPA ekseni harekete geçiyor.

Böylece tehditkâr bir ortamda mücadele ya da kaçış tepkileri oluş­

turuluyor.

Stres hormonları vücudu korunma tepkisine hazırlar. Anne­

den gelen bu sinyaller bebeğin dolaşım sistemine girdiğinde ön­

ce kaslara ve arka beyine gidiyor çünkü hem kollar ve

bacaklardaki hem de refleksleri kontrol eden arka beyindeki be­

sin ihtiyaçlarını karşılamak gerejciyor. Korunma ile ilgili sistem­

lerin işlevinin desteklenmesinde, kan akışının iç organlara gidiş

yolu değiştirilir ve stres hormonları ön beyinin işlevlerini yeri­

ne getirmesini engeller. Fetal doku ve organların gelişimi alı­

nan kan miktarı ve onların yerine getirdiği işlevlerle doğru

orantılıdır. Sürekli stres altında olan bir annenin salgılandığı

hormonlar plasentadan geçerken fetüse giden kan akışının da­

ğılımını etkiler ve çocuğun fizyolojik özelliklerini değiştirir.

[Lesage, et al, 2004; Chirstenson 2000; Arnsten 1998; Leutvv-

yler 1998; Sapolsky 1997; Sandman, et al, 1994]

183

Melbourne Universitesi'nde, E. Marilyn Wintour'un fizyolo­

jik olarak insanlara çok benzeyen hamile koyunlar üzerinde yap­

tığı araştırmada doğum öncesinde kortizola maruz kalmanın kan

basıncını yükselttiğini görmüştür. [Dodic, et al, 2002] Fetal kor-

tizol seviyeleri böbreklerin süzme birimlerinin yani nefronların

gelişmesini düzenleyici işleve sahiplerdir. Bir nefronda bulunan

hücreler vücuttaki tuz dengesini korurlar ve dolayısıyla kan basın­

cını kontrol ederler. Stresli bir anneden alınan aşırı miktarda kor-

tizol bebekteki nefron oluşumunu değiştirir. Aşırı kortizolun

başka bir etkisi de hem anneyi hem de fetüsü gelişim sisteminde

korunma sistemine geçirmesidir. Sonuç olarak, aşın miktardaki

kortizolun rahimdeki gelişimi önleyici etkisi bebeklerin daha kü­

çük doğmasına neden olur.

Rahimde istenilen düzeyin altındaki koşullar normalden daha

küçük bebeklerin doğmasına neden olur. Bu durum ise yetişkin­

lerde ortaya çıkan bir grup hastalıkla ilgilidir. Life in the womb

[Rahimdeki Yaşam] adlı kitabında Nathanielz'in de belirttiği gi­

bi bu hastalıklar şeker hastalığı, kalp hastalığı ve obeziteyi de içi­

ne alır. [Nathanilez 1999] örneğin, İngiltere'deki Southampton

Universitesi'nde görev yapan David Barker, doğduğunda 5,5 lib­

reden daha az olan erkeğin kalp krizinden ölme riskinin daha tom­

bul bebeklere göre %50 daha fazla olduğunu iddia ediyor.

Harvard'daki araştırmalar ise doğduğunda 5,5 libreden daha az

olan bir kadının daha ağır olan bebeklere göre kalp hastalıklarına

yakalanma riskinin % 23 daha fazla olduğunu iddia ediyor. Lon­

dra Hijyen ve Tıp Fakültesi'nden David Leon ise doğduğunda kü­

çük ve zayıf olan erkeklerde genellikle altmış yaşına geldiklerinde

şeker hastalığının ortaya çıkma ihtimalinin 3 kat daha fazla oldu­

ğunu söylüyor.

Doğum öncesi çevrenin bebek üzerindeki etkisi yeni yeni gün­

deme gelen bir konudur. Genetik kaderciler ve ırkçılar IQ'yu ge­

nellikle genlerle ilişkilendirirlerdi. Ancak 1997 yılında Pittsburgh

Tıp Fakültesi profesörlerinden Bemie Devlin, ikizler, kardeşler,

anne ve çocuklarının IQ'lanni karşılaştırmak için daha önceden

yapılan çalışmaları dikkatle incelemiş ve genlerin %48 oranında

IQ'yu belirlediği sonucuna ulaşmıştır. Anne ve babanın genleri-

184

nin karıştırılmasının sinerjik etkileri göz önünde bulunduruldu­

ğunda, gerçekten kalıtım yolu ile edinilen zekâ oranı %34'e ka­

dar düşmektedir. [Devlin, et al, 1997; McGue 1997]

Devlin doğum öncesi gelişim süreci boyunca çevresel şartla­

rın IQ'yu büyük ölçüde etkilediğini keşfetmiştir. Çocuğun potan­

siyel zekâsının %51 e kadar olan kısmı çevresel faktörler tarafından

kontrol edilmektedir. Daha önceki çalışmalar hamilelikte sigara

ya da içki kullanmanın çocukta IQ düşüklüğüne neden olabilece­

ğini çoktan bulmuştur. Ana baba olmak isteyenler hamilelik sü­

recini nasıl geçirdiklerine bağlı olarak çocuklarının zekâsında

değişime neden olabileceklerini unutmamalılar. Bu IQ değişimle­

ri tesadüfi değildir; stresli bir beyindeki kan akışı değişiklikleri

ile doğrudan bağlantılıdır.

Bilinçli anne ve babalar olabilmek hakkında verdiğim dersler­

de yapılan araştırmalardan bahsettiğim gibi bir de video izletirim.

Video, İtalyan Bilinçli Anne ve Babalar Organizasyonunundur;

Associazione Nazionale Educazione Parentale. İsimden de anla­

şıldığı gibi ebeveynler ve çocukları arasında bağımsız bir ilişki

vardır. Bu videoda anne sonogramda izlenirken baba ile şiddetli

bir tartışmaya girişiyor. Fetüsün tartışma başladığında irkilerek

zıpladığını açıkça görebiliyorsunuz. Korkan fetüsün vücudu tıp­

kı bir tramplenin üstündeymiş gibi geriliyor ve zıplıyor. Modern

teknoloji sayesinde doğmamış bebeklerin sadece beslendikleri

çevreden etkilendikleri inancı da yıkılıyor.

Doğanın Ön Hazırlığı
Evrimin fetal gelişim için neden böyle tehlikelerle dolu ve ebe­

veynlerin yaşadığı çevreye bağımlı bir sistem yarattığını merak

ediyor olabilirsiniz. Aslında, bu sistem bebeğinizin hayatta kalma­

sını sağlayan kusursuz bir sistemdir. Nihayetinde, çocuk doğdu­

ğunda kendini ana babasının yaşadığı ortamda bulacaktır.

Ebeveynlerin çevrelerini algılamaları yolu ile edinilen bilgi pla­

sentaya aktarılır ve bebeğin fizyolojisi bu ortam için hazırlanır.

Bu şekilde bebek doğumdan sonra karşılaşabileceği acil durum­

larla daha etkili bir şekilde mücadele edebilir. Doğa sadece bebe-

185

ği bu ortamda hayatta kalabilmesi için hazırlamaktadır. Ancak ge­

lişen bilim sayesinde ana babaların artık başka bir seçeneği daha

vardır. Çocuklarını dünyaya getirmeden önce hayatla ilgili sınır­

landırıcı inançlarını yeniden programlayabilirler.

Ebeveyn programlamasının önemi ister pozitif ister negatif olsun

özelliklerimizin genler tarafından belirlendiği düşüncesini çürüt­

mektedir. Gördüğümüz gibi genler şekillendirilebilir, yönlendirile­

bilir ve çevreden edindiğimiz yeni tecrübeler doğrultusunda

yeniden biçimlendirilebilirler. Artistik, atletik ve entelektüel ye­

teneklerin genler tarafından aktarılan özellikler olduklarına inan­

mak üzere şartlandırıldık. Ancak birisinin genleri ne kadar "iyi"

olursa olsun, eğer hayatı suiistimal, ihmal ya da yanlış algılarla

doluysa genler potansiyellerine ulaşamazlar. Liza Minelli genle­

rini bir süper star olan annesi Judy Garland'dan ve bir film ya­

pımcısı olan babası Vincent Minelli'den almıştır. Liza'nın kariyeri

yani şöhretinin yüksekliği ve kişisel yaşamının sıradanlığı ebeveyn­

leri tarafından aktarılmıştır ve bilinçaltına yüklenmiştir. Eğer Liza

yine aynı genlere sahip olsaydı ama Pennsylvania'da çiftçilikle uğ­

raşan Hollandalı bir aile tarafından yetiştirilseydi, içinde bulundu­

ğu ortama uyum sağlamak için başka genlerini seçip kullanacaktı.

Eğlence hayatında başarılı bir kariyere sahip olmasını sağlayan

genler gizlenecek ya da tarımsal toplumdaki kültürel isteklerden

dolayı hiç ortaya çıkamayacaktı.

Bilinçli ebeveyn programlamasının etkisinin en güzel örneği ün­

lü golfçu Tiger Woods'dur. Babası başarılı bir golfçu olmasa da

Tiger'in aklını, yeteneklerini ve davranışlarını geliştirmesi için hiç­

bir masraftan kaçınmayarak ona her türlü imkânı sunmuştur ve bir

golf ustası olabilmesi için uğraşmıştır. Hiç şüphesiz Tiger'in başa­

rısında annesinin Budist felsefesine olan katkısı da etkilidir. Genle­

rin önemli olduğu doğrudur ama önemleri ancak bilinçli ebeveynler

ve sağlanan zengin çevresel şartlar ile ortaya çıkar.

Bilinçli Ana Baba Olmak
Eskiden, konuşmalarımı genellikle yaşamımızdaki her şeyden

bizim sorumlu olduğumuzu söyleyerek bitirirdim. Ancak böyle bir

186

bitiş dinleyicilerin çok da hoşuna gitmezdi. Böyle bir sorumluluk

çoğu insanın kabul edemeyeceği kadar fazladır. Konuşmalarım­

dan birinin sonunda, dinleyiciler arasındaki yaşlı bir kadın o kadar

üzülmüştü ki kocası ile birlikte kulise gelip gözyaşları içinde ba­

na karşı çıkmıştı. Yaşadığı üzücü olayların bir parçası olduğunu

düşünmek istemiyordu. Bu kadını gördükten sonra konuşmaları­

mın son kısmını değiştirmem gerektiğini anladım. Bireylerin so­

rumluluk ve suç duygularını çoğaltmak gibi bir niyetim yoktu.

Toplum olarak kendimizi suçlayarak acı çekmeye ya da başkala­

rını günah keçisi ilan etmeye aşın eğilimliyiz. Yaşadığımız süre

boyunca yeni içgörüler edindiğimiz için hayatımızın yönetimini

ele geçirmek için çok daha donanımlı hale geliriz. Biraz tartıştık­

tan sonra, dinleyiciler arasındaki bu kadın bulduğum şu çözümü

sevinçle kabul etti: Kişisel olarak hayatınızdaki her şey sizin so­

rumluluğunuz altındadır. Yukarıda bahsettiğim şeylerden haber-

sizse ve onlan önemsemiyorsa fakir bir anne ya da baba olduğu

için suçlanamaz. Ama bu yeni bilgileri edindikten sonra davranış-

lannızı yeniden programlamak için onlan uygulayabilirsiniz.

Ana babalarla ilgili bazı inanışlara gelince, tüm çocuklarınıza

aynı şekilde davrandığınız fikri yanlıştır çünkü ikinci çocuğunuz

hiçbir zaman ilk çocuğunuzun kopyası değildir. İlk çocuğunuz

doğduğunda yaşadığınız şeyleri ikinci çocuğunuz doğarken yaşa­

mazsınız. Yukanda da söylediğim gibi, bir zamanlar birbirinden

çok farklı olan iki çocuğuma da aynı şekilde davrandığımı düşü­

nürdüm. Ama daha sonra yanıldığımı anladım. İlk çocuğum doğ­

duğunda yüksek lisansa başlıyordum ve bu yüzden hem iş yüküm

hem de güvensizliğim artmıştı. İkinci çocuğum doğana kadar,

kendime daha fazla güvenmeye başladım ve akademik kariyeri­

ne başlamaya hazır, çok daha başarılı bir araştırmacı bilim insanı

oldum. İkinci çocuğumu yetiştirirken çok daha fazla enerjiye sa­

hiptim ve yeni yürümeye başlayan ilk çocuğumla da daha fazla il­

gilenebiliyordum.

Ebeveynlerle ilgili başka bir yanılgı ise bebeklerin zekâlarının

gelişmesi için marketlerde satılan ve uyarıcı olarak kullanılan si­

yah ve beyaz parlak kartlara ya da diğer öğrenme araçlanna ihti­

yaç duyduğudur. Michael Mendizza ve Joseph Chilton Pearce'in

187

ilham veren kitapları Magical Parent Magical Child [Sihirli Ebe­

veynler- Sihirli Çocuk]'ta oyun oynamanın öğrenmeyi ve bebek­

lerde ve çocuklarda başarıyı artırdığı belirtilmektedir. [Mendizza

ve Pearce 2001] Çocukların dünya ile ilgili merak ve yaratıcılık­

larını artıracak ana babalara ihtiyaçları vardır.

Görünen o ki bebekler sevgi içinde büyümeli ve kendilerin­

den büyük insanların günlük yaşamlarını gözlemleyebilmelidirler.

Örneğin, yetimhanelerdeki çocuklarda karyolalarında tutulduğu

ve hiçbir şekilde birilerinin sevgi gösterisine maruz kalamadıkla­

rı için uzun süreli gelişim problemleri oluşur. Harvard Tıp Fakül­

tesi nörobiyologu Mary Carlson'un Romanyalı yetimler üzerine

yaptığı bir araştırmada, Romanyalı yetimlerin ilgi eksikliği ve dü­

şük kaliteli günlük bakım merkezleri yüzünden gelişemedikleri­

ni ve davranışlarının kötü yönde etkilendiği ortaya çıkmıştır. Üç

yaşlarındaki altmış Romanyalı çocukla birkaç ay boyunca çalı­

şan Carlson, salyalarından örnek alarak çocuklardaki kortizol se­

viyesini ölçmüştür. Kanında normalden fazla kortizol bulunan

çocuklar daha streslidir ve bir çocuk ne kadar stresliyse, sonuç da

onun için o kadar kötü olmaktadır. [Holden 1996]

Carlson ve diğerleri aynı zamanda maymunlar ve fareler üze­

rinde de araştırmalar yaptılar. Bu da dış dünya ile temas, stres hor­

monu olan kortizolun salgılanması ve sosyal gelişim arasında çok

önemli bağlar olduğunu ortaya çıkarmıştır. İnsan Sağlığı ve Çocuk

Gelişimi Sağlık Bölümü Ulusal Enstitüleri eski başkanı James W.

Prescott'un çalışmaları anneleri ile fiziksel temas kuramayan ya

da diğerleri ile sosyal bağlantı içinde olamayan yeni doğmuş may­

munların anormal stres profilleri geliştirdiğini ve vahşi sosyopat-

lar haline geldiklerini göstermektedir. [Prescott 1996 ve 1990]

Carlson çocuklarını nasıl yetiştirdiklerine bağlı olarak insan

kültürlerini inceleyen bu çalışmaları takip etmiştir. Eğer bir top­

lum birbirine sıkı sıkıya bağlıysa ve çocuklarını seviyor, cinselli­

ği bastırmaya çalışmıyorsa, o kültürün insanları huzurludur.

Huzurlu kültürlerdeki anne ve babalar çocukları ile sürekli fizik­

sel temas kurarlar, bebeklerini gün boyunca ya sırtlarında ya ku­

caklarında taşırlar. Bebeklerini, çocuklarını ve ergenlerini fiziksel

temastan mahrum bırakan toplumlar ise temelde vahşidirler. Top-

188

lumlar arasındaki farklardan biri de sevgiyle temas kurulamayan

çocukların çoğunun somatosensori davranış bozukluğu yaşaması­

dır. Bu bozukluk yükselen stres hormonlarının seviyelerini fizyo­

lojik olarak düşürebilme yetisini yok eder. Bu da üzücü olayların

habercisidir.

Bu bulgular Amerika'da giderek yayılan şiddet olaylarını bi­

raz açıklamaktadır. Şu an kullandığımız tıbbi ve psikolojik yön­

temler, fiziksel teması güçlendirmek yerine onu engellemeye

çalışırlar. Doktorların doğal bir süreç olan doğuma doğal olmayan

yollarla müdahale ederler. Örneğin yeni doğan bebeği uzunca bir

süre ebeveynlerinden ayırarak bebek odasında tutarlar ve ebe­

veynlerden bebekleri ağladığında şımarmasın diye onunla ilgilen­

memelerini isterler. Büyük ihtimalle "bilime" dayalı bu tür

uygulamalar medeniyetimizdeki şiddete katkı sağlamaktadır. Te­

mas ve bunun şiddetle ilgili üzerine yapılan bir araştırma aşağıda­

ki web sitesinde tüm ayrıntıları ile anlatılıyor: www.violence.de.

Peki ya yoksul ortamlardan gelen Romanyalı çocuklara ne ol­

du? Araştırmacılardan biri onları "kendi kendine iyileşebilen mu­

cizeler" olarak adlandırmıştı. Bazı çocuklar içinde bulundukları

ortama rağmen gelişmeyi nasıl başarıyorlar? "Daha iyi" genlere

sahip oldukları için mi? Biliyorsunuz ki ben buna inanmıyorum.

Büyük ihtimalle bu kendi kendine iyileşebilen mucizelerin biyo­

lojik anne ve babalan çok daha iyi bir doğum öncesi ve perinatal

ortam hazırlamışlardır ve çocuğun gelişimdeki önemli noktalar­

da iyi besinler sağlamışlardır.

Evlat edinen anne ve babalar çocuklannın hayatlarının kendi­

leri ile beraber bu yeni ortama girdiğinde başladığını düşünmeme­

liler. Çocukları belki de çoktan biyolojik anne ve babaları

tarafından istenmedikleri ya da sevilmedikleri inancı ile program­

lanmışlardır. Eğer şanslılarsa gelişim süreçlerinin önemli bir kıs­

mında etraflarında onlarla ilgilenen insanlardan olumlu ve onları

yaşama bağlayacak mesajlar alırlar. Eğer evlat edinen anne ve ba-

balann doğum öncesi ve perinatal programlamadan haberleri yok­

sa evlat edindikten sonraki süreçte ortaya çıkan sonuçları gerçekçi

bir çözüme ulaştıramazlar. Çocuklarının birer "boş levha" olma­

dığını fark edemeyebilirler. Yeni doğan bebekler artık dünyaya

189

http://www.violence.de

"boş levhalar" olarak gelmemektedirler, annelerinin kamında ge­

çirdikleri dokuz ay onları etkilemektedir. Bu yüzden bu program­

lamayı tanımak ve gerekirse değiştirmek çok daha iyi olacaktır.

Hem evlat edinen hem de biyolojik anne ve babalar için söylemek

istediğim şey açık: Çocuklarınızın genleri sadece onların potansiyel­

lerini gösterir, kaderlerini belirlemez. Potansiyellerini gerçekleştir­

meleri için gerekli ortamı ise sizin hazırlamanız gerekmektedir.

Ebeveynlerin iyi birer anne ve baba olabilmek ile ilgili kitaplar

okuması gerektiğini, söylemediğime dikkatinizi çekmek istiyorum.

Entelektüel olarak bu kitapta bahsettiğim şeylerden etkilenebilecek

bir sürü insan tanıyorum. Ama entelektüel ilgi yeterli değil. Bunu

kendi tecrübelerime dayanarak söylüyorum. Bu kitaptaki her şeyi

biliyorum ama bir şeyleri değiştirmek için çaba göstermezsem her

şeyi bilmemin bana hiçbir şekilde faydası dokunamaz. Eğer bu ki­

tabı sadece okuyarak kendi hayatınızı ve çocuklarınızın hayatını

değiştirebileceğinizi düşünüyorsanız yanılıyorsunuz. Bu tıpkı son

çıkan bir ilacı her şeyi iyileştireceğine inanarak içmeye benziyor.

Hiç kimse çaba göstermeden iyileşemez.

İşte size sunduğum öneri. Korkularınızla yüzlesin ve çocukları­

nızın bilinçaltına gereksiz korkular ya da sınırlandırıcı inançlar yer­

leştirmemeye çalışın. Ve en önemlisi genetik kadercilik anlayışını

ne olursa olsun kabul etmeyin. Çocuklarınızın potansiyellerine ulaş­

masını sağlayabilirsiniz ve yaşamınızı değiştirebilirsiniz. Genleri­

nizin esiri değilsiniz.

Hücrelerden aldığımız gelişim ve korunma derslerini unutma­

yın ve hayatınızı mümkün olduğunca gelişim sürecinde tutmaya

çalışın. İnsanlarda gelişimi artıran en önemli faktör ne en iyi okul

ne en güzel oyuncak ne de en çok parayı veren iştir. Hücre biyo­

lojisi ve yetimhanelerdeki çocuklarla yapılan çalışmalardan çok

daha önce bilinçli ebeveynler ve Mevlana gibi bilgeler bebekle­

rin ve yetişkinlerin sadece sevgi ile gelişebildiklerini biliyorlardı.

Aşksız geçen ömrü sen ömür sayma, onu hiç hesaba katma!

Aşk ab-ı hayattır.

Onu canla ve gönülle kabul et!

190

SONSÖZ

RUH VE BİLİM

Yaşayabileceğimiz en güzel ve en derin duygu gizemli olanı

hissedebilmektir. Bu bilimin asıl gücüdür.

Albert Einstein

Şaşkın tıp öğrencilerimle karşılaştığım ve Yeni Biyoloji yolculu­

ğuma başladığım ilk bölümden bu yana çok mesafe kat ettik. An­

cak şimdiye kadar ilk bölümde bahsettiğim konunun çok da dışına

çıkmadan akıllı hücrelerin bize nasıl yaşamamız gerektiğini öğret­

tiğini anlattım. Artık kitabın sonuna geldik ve biraz da hücreler

üzerine yaptığım çalışmaların beni nasıl spirituel bir insan haline

getirdiğinden bahsetmek istiyorum. Ayrıca, bazen gazeteleri okur­

ken bu umudumu korumakta zorlansam da dünyanın geleceği hâ­

lâ bana umut veriyor ve umudumu kaybetmeme sebeplerimi

sizlere de açıklamak istiyorum.

Ruh ve Bilim'le ilgili anlatacaklarımı özellikle diğer bölümler­

den ayırdım ve son bölüme koydum. Son söz genellikle yapılan

çalışmanın niteliğini ortaya koymak için yazılan kitabın sonunda

yer alan kısa bir bölümdür. Ama benim durumum biraz daha fark­

lı. Yirmi yıl önce bu kitabı yazmam gerektiğini bana gösteren far-

kındalığa ulaştığımda, anladığım şeyler o kadar derinlerdi ki

hayatımı değiştirmişlerdi. İşte bu ilk şaşkınlık anımda beynim

hücre zarının yeni gözlemeyebildiğim mekanizmasının güzelliği

ile kendinden geçmişti. Bu heyecanımdan sonra öyle büyük bir

mutluluk yaşamıştım ki kalbim ağrımaya başlamış ve gözlerim­

den yaşlar gelmişti. Yeni bilimin mekanikleri spirituel bir özü­

müz olduğunu ve ölümsüzlüğümüzü gözler önüne seriyordu.

191

Benim için bu sonuçlar o kadar açıktı ki inançsız bir insanken bir­

denbire inanmaya başlamıştım.

Bu bölümde ulaşacağım sonuçların bazılarınız için çok ku­

ramsal kalacağını biliyorum. Daha önceki bölümlerde ulaştı­

ğım sonuçlar, kopyalanan hücreler üzerine çeyrek asırdır

yapılan çalışmalara ve hayatın gizemli yönlerini anlamamız yö­

nünde ortaya çıkan yeni, şaşırtıcı bilimsel bulgulara dayanıyor­

du. Sonsöz de ulaştığım sonuçlar da bilimsel eğitim temelleri

üzerine kuruludur (dini bir inanış sonucu birdenbire ortaya çık­

mış değil). Gelenekçi bilim insanlarının bu sonuçlardan uzak

durmaya çalışacağını biliyorum çünkü bu sonuçlar Ruhtan da

bahsediyor ama onları size göstermek için en az iki sebebim ol­

duğuna eminim.

Biri Occam'ın Usturası adı verilen felsefi ve bilimsel bir ku­

ral. Bir olayı açıklarken birkaç tane hipotez sunulduğunda Oc­

cam'ın usturası gözlemlerin çoğunu açıklayabilen en basit

hipotezin en muhtemel hipotez olduğunu ve ilk olarak ele alın­

ması gerektiğini savunur. Yeni Sihirli Hücre Zarı bilimi kuantum

fiziğinin prensipleri ile uyum içindedir ve sadece zıt tedavi yön­

temini değil aynı zamanda tamamlayıcı tıp ve ruhsal iyileşme fel­

sefesi ve uygulamalarını da açıklayabilen en basit açıklamayı

kabul eder. Bu kitapta temel özelliklerinden bahsettiğim bilimi

kişisel olarak bunca yıl uyguladıktan sonra, insanların hayatını

değiştirebildiğini açıkça söyleyebilirim.

Ne var ki, bilim coşkun bir şekilde yeni içgörüler edinmeme

sebep olsa da, yaşadığım tecrübe mistik insanlar tarafından anla­

tılan din değiştirme olaylarına benziyor. İncil'de anlatılan Saul'un

hikâyesini bir düşünün. Atının üzerindeyken tepesine yıldırım

düşmüştü. Benim hikâyemde Karayipler'de iken gökten düşen bir

yıldırımdan söz edilemez. Ancak gözüm dönmüş halde Tıp kü­

tüphanesine koşmuştum çünkü sabahın erken saatlerinde bilinci­

me "yüklenen" hücre zarının yapısı beni vücutlarından ayrı olarak

düşünüldüğünde ölümsüz ve spirituel varlıklar olduğumuza ikna

etmişti. İçimdeki ses genlerin yaşamımızı kontrol ettiğine inana­

rak hayatımı yanlış temeller üzerine kurduğumu ve fiziksel olarak

öldüğümüzde hayatın sona ereceği düşüncesinin bir yanılgı oldu-

192

ğunu söylüyordu. Yıllarca vücuttaki moleküler kontrol mekaniz­

malarını inceledim ve bahsettiğim o hayretlerle dolu anda yaşamı

kontrol eden protein "anahtarlarının" çevreden yani Evrenden ge­

len sinyallerle açılıp kapandığını anladım.

Beni bu ruhsal anı yaşamaya bilimin yönlendirdiği doğrudur.

Bilimsel çevrelerde, "ruh" kelimesi, "evrim" kelimesinin kökten­

ci çevrelerde benimsendiği kadar benimsenmektedir. Bildiğiniz

gibi spiritüellerle ve bilim insanlarının hayat görüşleri birbirin­

den oldukça farklıdır. Spirituel yaşamı acımasız yüzü ile karşı­

laştıklarında Tanrının ya da başka görülemeyen bir gücün

varlığını düşünmek onlara rahatlık verir. Bilim insanları yaşamın

acımasız yüzü ile karşılaştıklarında ise bir kimyasal alabilmek

için ilaç dolabına koşarlar. Onlara sadece Rolaid gibi ilaçlar rahat­

lık verir.

Aslında bilimin beni böyle spirituel bir içgörüye yönlendirme­

si tesadüf değildir. Çünkü fizik ve hücre alanında edinilen son bil­

giler bilim ve ruh dünyası arasında yeni bağlantılar olduğunu

göstermektedir. Bu iki alan Descartes'in zamanında, yani yüzler­

ce yıl önce birbirinden ayrılmıştı. Ancak bana öyle geliyor ki ne

zaman bilim ve ruh yeniden bir araya gelirse ancak o zaman da­

ha iyi bir dünya yaratabilme şansını elde ederiz.

Seçim Zamanı
En yeni bilim, bizi ilk uygarlıklarınkinden pek de farkı olma­

yan, Doğadaki her maddesel nesnenin bir ruhu olduğu görüşüne

yaklaştırmaktadır. Hayatta kalmış küçük bir grup Avustralyalı

aborijin tarafından Evrenin hâlâ Tek olduğu düşünülmektedir.

Yerli kültürler kayalar, hava ve insanlar arasında bizim yaptığımız

gibi genel ayrımlar yapmazlar. Onlara göre her şeyin bir ruhu,

gözle görülemeyen bir enerjisi vardır. Bu size tanıdık geliyor mu?

Madde ve enerjinin iç içe yer aldığı kuantum fiziğinin dünyasıdır

bu. Ve birinci bölümde bahsettiğim Gaia'nın dünyasında tüm ge­

zegen yaşayan, nefes alan bir organizma gibi düşünülmektedir.

Ancak bu organizmanın insanların aç gözlülüğünden, cahilliğin­

den ve kötü niyetinden korunması gerekmektedir.

193

Böyle bir dünya görüşüne hiç bu kadar ihtiyacımız olmamış­

tı. Bilim Ruhu reddettiğinde üstlendiği görev çok değişti. İnsan­

lar doğayla uyum içinde yaşasınlar diye "doğal düzeni" anlamaya

çalışmaktansa, Modem bilim doğayı kontrol altına alıp yönete-

bilmeyi kendisine amaç edindi. Bu amaçla ortaya çıkan teknolo­

ji insanlığın kurduğu medeniyeti Doğanın örgüsünü bozduğu için

tükenmenin eşiğine kadar getirdi. Biyosferimizin evrimleşmesi

beş neslin toplu halde tükenmesiyle vurgulandı ve bunlardan

biri dinozorların yok olmasına neden oldu. Tükenen her nesil

gezegendeki hayatı da beraberinde götürdü. Birinci bölümde

bahsettiğim gibi bazı araştırmacılar altıncı büyük nesil tükenme­

sinin içine iyice "daldığımıza" inanıyorlar. Ayrıca neslimizin tü­

kenmesine bu sefer kuyruklu yıldızlar gibi galaksi ile ilgili

etmenlerin değil insanların neden olacağı düşünülüyor. Terasınız­

da otururken ve güneşin batışını izlerken gökyüzündeki renge dik­

kat edin. Göğün güzelliği havadaki kirliliği yansıtıyor. Dünya

eskidikçe, çok daha büyük ışık şovları yapacağına söz veriyor.

Bu arada çoğumuzun sürdüğü hayatın ahlaki bir boyutu oldu­

ğu söylenemez. Çünkü modem dünyada spirituel isteklerin yeri­

ni maddi varlıklara sahip olmaya yönelik savaş almıştır. En çok

oyuncağı kapan bu yansı kazanır. Bizi ruhsuz bir dünyada yaşa­

maya iten bilim ve teknikle uğraşan insanlarla ilgili vermekten en

hoşlandığım ömek Fantasia adlı Disney filmidir. Hani Miki Fa­

re çok ünlü bir sihirbazın yanında çırak olmuştu? Sihirbaz Mi­

ki'den kendisi dışarıdayken laboratuardaki ufak tefek işleri

yapmasını istemiştir. Miki'nin yapması gereken işlerden biri de

dev sarnıcı yakındaki kuyulardan birine giderek su ile doldunnak-

tır. Sihirbazı sihir yaparken inceleyen Miki bir süpürgeye günlük

işleri yapmasını sağlamak üzere büyü yapar. Ama büyü ters teper

ve süpürge su kovasını taşıyan bir işgüzara dönüşür.

Miki uykuya daldığında süpürge sarnıcı doldurmaya başlar

ama o kadar çok doldurur ki laboratuarı su basar. Miki uyanıp

süpürgeyi durdurmaya çalışır ama bilgisi yeterli olmadığından

başaramaz, hatta her şey daha da kötüye gider. Her yer sular al­

tında kalmıştır. Neyse ki daha sonra süpürgeyi nasıl durduraca­

ğını bilen sihirbaz gelip her şeyi yoluna koyar. Miki'nin başına

194

gelenler filmde şöyle anlatılıyor: "Bu film bir sihirbazın çırağı

ile ilgili bir söylenceyi konu alır. Sihirbazın çırağı genç, akıllı

bir delikanlıdır ve bir şeyler öğrenmeye çok heveslidir. Yalnız

fazla merakı yüzünden Sihirbaz'dan öğrendiği bazı numaraları

daha kontrol etmeyi tam olarak beceremeden uygulamaya çalı­

şır." Günümüzdeki akıllı bilim insanları da Miki Fare gibi gen­

ler ve çevre arasındaki etkileşimi tam olarak idrak etmeden

hareket etmekte ve bu gezegende her şeyin birbiriyle bağlantılı

olduğunu fark etmemektedirler.

Bu noktaya nasıl ulaştık? Bir zamanlar bilim insanlarının Ruh

ile yollarını ayırmaları ya da en azından onu Kilisenin yozlaş­

mışlığından uzaklaştırmaları gerekiyordu. Çünkü kilise kendi öğ­

retileri ile aynı yönde olmadıkları zaman bilimsel bulguları

reddediyor ve baskı altına almaya çalışıyordu. Başarılı bir poli­

tikacı ve zeki bir astronom olan Nicolaus Copernicus'un el yaz­

ması kitabı De Revolutionibus orbium coelestium'u [Göksel

Cisimlerin Devrimi] halka tanıttığında Ruh/ Bilim ayrımını baş­

latmıştı. 1543 yılında ortaya çıkan bu kitap evrenin merkezinde

dünyanın değil de güneşin olduğunu savunuyordu. Bugün bu ger­

çeği hepimiz kabul etmiş durumdayız ama Copernicus'un zama­

nında böyle bir iddia dinden çıkma sebebi sayılıyordu çünkü bu

yeni öğreti Kilise'nin doğruluğu tartışılamaz olan öğretileri ile

çatışıyordu. Kilise dünyanın evrenin merkezinde olduğunu sa­

vunuyordu. Copernicus Engizisyon'un hem onu hem de inançla­

rını yok edeceğini düşünmüştü bu yüzden ölmek üzereyken

şimdiye kadar kimseye söz etmediği bu kitabı halka tanıttı. Gü­

venliği sağlaması için böyle davranması şarttı. Elli yedi yıl son­

ra, Dominik rahibi Giordano Bruno Copernicus'un evrenle ilgili

görüşlerini korkmadan açıkladı ve savundu. Ancak dinden çıktı­

ğı için bir kazığa bağlanarak yakıldı. Copernicus Kilise'den bir

adım öndeydi çünkü kimse bir bilgini mezarından çıkarıp sorgu­

ya çekemezdi. Bu yüzden haberciyi yok edemeyen Kilise şimdi

haberi yok etmeye çalışıyordu.

Yaklaşık bir asır sonra Fransız matematikçi ve filozof Descar­

tes daha önceden kabul edilen tüm "gerçekleri" incelemek için

bilimsel metot kullanmakta ısrarlıydı. Spirituel dünyanın gözle

195

görülemeyen güçleri böyle bir analize katılmazlardı. Reform son­

rası dönemde bilim insanları dünyayı incelemeleri ve din ile me­

tafizik alanlardaki manevi doğruları keşfetme konusunda teşvik

ediliyorlardı. Ruh ve diğer metafiziksel kavramlar bilimsel olma­

dıkları için değersizmiş gibi düşünülüyorlardı. Böyle kavramlar

bilimin kullandığı analitik metotlarla ölçülemezlerdi. Yaşam ve

Evrenin en önemli yapı taşı rasyonel bilim insanlarının ilgi alanı

haline gelmişti.

Ruh/Bilim ayrımı 1859 yılında Darwin'in evrim teorisi ile

daha güçlendi. Darwin'in teorisi internet virüsü gibi tüm dünya­

ya yayıldı. Teori çok çabuk kabul gördü çünkü insanların evle­

rinde besledikleri hayvanlar, çiftlik hayvanları ve bitkilerle ilgili

tecrübeleri evrimi destekliyordu. Darwinizm insanlığın başlan­

gıcının kalıtsal çeşitlilikler sonucu oluştuğunu savunuyordu. Bu

şekilde ilahi bir müdahale olmaksızın insan hayatı açıklanabile­

cekti. Evren modem bilim insanlarını da öncekiler kadar şaşırtı­

yor, bir yandan da korkutuyordu ama Darwin'in teorisi sayesinde

doğanın bu karmaşık düzenini Tanrının gücünden bahsetmeden

açıklayabiliyorlardı. Ünlü Darwinci Ernst Mayr: "Bu mükem­

melliğin nasıl ortaya çıktığı sorulduğunda, bunun sadece tesadüf

eseri, plansız, amaçsız ve kazara olduğunu söyleyebiliyoruz."

diyor. [Mayr 1976]

Darwin teorisi yaşamın amacının hayatta kalma mücadelesi

olduğunu belirtirken, bu amaca yönelik kullanılacak araçları be­

lirlemez. Görünen o ki bu yolda "her şey yapılabilir" çünkü amaç

sadece hayatta kalmak-her ne şekilde olursa olsun. Yaşamımıza

ahlak kuralları çerçevesinde bir yön vermektense Mayr'ın öncü­

sü olduğu Neo Darwinizm orman kurallarının bizim hayatlarımız­

da da geçerli olduğunu savunuyor. Neo Darwinizm esas olarak

bir şeye sahip olanların onu hak ettiğini söylüyor. Batı medeniye­

tinin insanları "sahip olanlar" ve "sahip olmayanlar" olarak ikiye

ayırdığının farkındayız. Bu dünyada her şeyin bir bedeli olduğu

gerçeği ile uğraşmak istemiyoruz. Ne yazık ki hasta gezegenimiz-

deki bu mücadele evsizleri ve hatta marka jean'lerimizi diken ço­

cuk işçileri de içine alıyor, unlar mücadeleyi kaybedenler...

196

Evrenin Görüntüsünde Yaratıldık
Karayiplerdeyken bir sabah, Darwin'in dünyasında "kazanan­

l a r ı n da aslında kaybettiklerini fark ettim çünkü hepimiz bizden

daha büyük bir Evrenin/ Tanrının parçalarıydık. Hücrenin beyni

olan hücre zan çevresel sinyallere tepki verdiğinde hücrede hare­

ketlenmeler başlıyordu. Aslında, vücudumuzdaki her işlevsel pro­

tein çevresel bir sinyalin tamamlayıcı "görüntüsü" olarak

oluşturulmuştu. Eğer bir proteinin eşleşebileceği tamamlayıcı bir

sinyali yoksa protein işlevini yerine getiremez. Yani, her şeyin

kafama dank ettiği o anda da düşündüğüm gibi, vücudumuzdaki

her protein çevredeki bir şeyin fiziksel ya da elektromanyetik

tamamlayıcısıdır. Çünkü bizler de proteinlerden oluşan makine­

leriz ve dolayısıyla bu tanım gereği çevrenin görüntüsünde ya­

ratıldık. Bu çevre ise bazıları için Evren bazıları içinse Tanrı

anlamına geliyor.

Şimdi kazananlarla kaybedenlere geri dönelim. İnsanlar yaşa-

dıklan çevrenin tamamlayıcılan olarak evrimleştiklerinden, eğer

çevremizi çok fazla değiştirirsek artık çevrenin tamamlayıcı bir

parçası olamayız. Kısaca artık bu çevreye "uygun" değilizdir. Şu

an biz insanlar gezegeni o kadar çarpıcı bir şekilde değiştiriyoruz

ki diğer yok olmak üzere olan organizmalann hayatlarını tehdit et­

tiğimiz gibi kendi hayatta kalma şansımızı da hızla yok ediyoruz.

Bu tehdit o kadar büyük ki hayatta kalma yarışında kaybedenler

sınıfındaki fakir işçilerin yanı sıra kazananlar sınıfına giren Hum-

mer sürücüleri ve bir sürü parası olan Fast Food imparatorlarını da

içine alıyor. Bu ikilemi çözmenin iki yolu var: Ölmek ya da mu-

tasyon geçirmek. Bence bunu ciddi bir şekilde düşünmelisiniz

çünkü Big Mac satma isteğimiz yağmur ormanlarını yok etme­

mize neden oluyor; sayıca giderek artan arabaların çıkardığı gaz­

lar havayı kirletiyor; petrokimyasal endüstriler yüzünden topraklar

erozyona uğruyor, sular kirleniyor. İnsan olarak, Doğa bizi yapı­

mız gereği bir ortama uyum sağlamak üzere tasarlamış ama bu

ortam şu an oluşturduğumuz ortam değil.

Hücreler bana bir bütünün parçası olduğumuzu ve tehlike

anında bunu unuttuğumuzu öğretti. Ayrıca her birimizin kendine

197

özgü biyolojik bir kimliğe sahip olduğunu fark ettim. Peki, bütün

bunların sebebi neydi? Her bir insanın hücresel topluluğunu ken­

dine özgü hale getiren şey neydi? Hücrelerimizin dış kısmında

gruplar halinde kimlik alıcıları vardı ve bunlar bir bireyi diğerin­

den ayırıyorlardı.

Bu alıcıların oldukça bilinen bir alt grubu benlik reseptörleri

[self-receptors] ya da insan lökosit antijenleri olarak adlandırılır­

lar ve bağışıklık sistemindeki işlevlerle ilgilidirler. Eğer bu resep­

törleriniz çıkarılırsa, hücreleriniz artık kimliğinizi yansıtamaz.

Benlik reseptörleri olmayan bu hücreler hâlâ insan hücreleridir

ama kimlikleri olmaksızın sadece genel insan hücrelerini oluştu­

rurlar. Eğer bu reseptörleri tekrar hücrelerinize yerleştirirseniz,

yeniden kimliğiniz yansıtmaya başlarlar.

Bir organınızı bağışladığınızda, benlik reseptörleriniz organı

bağışladığınız kişinin reseptörleriyle ne kadar uyumlu olursa, alı­

cının bağışıklık sisteminin verdiği ret tepkisi de o kadar az şiddet­

li olur. Örneğin, diyelim ki her bir hücrenin dış kısmındaki 100

farklı benlik reseptörü sizin birey olarak farklılaşmanızı sağlıyor.

Hayatta kalabilmeniz için bir organ nakline ihtiyacınız var. Benim

100 reseptörüm sizin benlik reseptörlerinizle karşılaştırılıyor ve

sadece on alıcımızın uyumlu olduğu görülüyor. Bu durumda size

organımı bağışlayamam. Benlik reseptörlerimizin yapısının fark­

lı olması kimliklerimizin de farklı olduğunu gösteriyor. Hücre za­

rı alıcılarındaki çok büyük farklılık bağışıklık sisteminizi harekete

geçirebilir. Bağışıklık sisteminiz tanımadığı yabancı hücreleri yok

etmek için aşın yoğun bir şekilde mücadele verebilir. Benlik resep­

törleri sizin reseptörlerinizle çok daha fazla uyum içinde olan bir

donör bulursanız hayat kalma şansınız çok daha fazla olacaktır.

Daha uygun bir donör ararken %100 uygun birini bulmanız im­

kânsızdır. Bilim insanlan şu ana kadar birbirine biyolojik olarak tı­

patıp uyan iki insana rastlamadılar. Ancak hücrelerin benlik

reseptörlerini çıkararak evrensel donörler yaratabilmeniz teoride

mümkün olsa da bilim insanlan henüz böyle bir deney yapmadılar.

Böyle bir deney sonunda hücreler kimliklerini kaybedeceklerdir.

Benlik reseptörleri olmayan hücreler de reddedilmeyecektir. Bilim

insanlan bağışıklıkla alakalı bu reseptörlerin yapılannı incelerken,

198

şunu da belirtmekte fayda var; bireylere kimlik kazandıran bu resep­

törleri harekete geçiren şey protein alıcıları değildir. Her hücrenin

kendine özgü bir grup kimlik tanımlayıcı reseptörü hücre zarının dış

kısmında yer alırlar ve burada "anten" gibi çalışarak tamamlayıcı

çevresel sinyalleri yüklerler. Bu kimlik reseptörleri hücrenin içinde

yer almayan ancak dış çevreden gelen "kendi" sinyallerini okurlar.

İnsan vücudunu bir televizyon alıcısı gibi düşünün. Siz ekran­

daki görüntüsünüz. Ama görüntünüz televizyonun içinden gelmi­

yor. Kimliğiniz bir anten vasıtasıyla edinilen çevresel bir yayındır.

Bir gün televizyonu açtığınızda resim lambasının patlamış oldu­

ğunu fark edersiniz. İlk tepkiniz, "Allah kahretsin! Televizyon

durdu" olur. Peki, görüntü de televizyon alıcısı ile birlikte dur­

muş mudur? Bu sorunun cevabını bulabilmek için başka bir tele­

vizyon alıcısı alırsınız. Alıcıyı takıp çalıştırdıktan sonra resim

lambası patlamadan önce izlediğiniz istasyonu bulmaya çalışırsı­

nız. Bu işlem, ilk televizyonunuz çalışmasa da yayınlanan görün­

tünün hâlâ yayında olduğunu gösterir. Televizyonun çalışmaması

tıpkı alıcının çalışmaması gibi çevreden gelen kimlik yayınını da

beraberinde götürmemiştir.

Böyle bir karşılaştırmada televizyon fiziksel olarak hücreye

karşılık gelmektedir. Yayını sağlayan TV anteni kimlik tanım­

layıcı alıcılarımızı, yayın ise çevresel sinyali temsil eder. Nevv-

ton'un maddeci dünyası ile fazla meşgul olduğumuz için

hücrenin protein alıcılarının "benlik" olduğunu zannederiz. Bu

TV anteninin yayının kaynağı olduğuna inanmamıza benzer.

Oysa hücrenin alıcıları kimliğini oluşturmazlar; "benliğin" çev­

reden yüklenmesine aracı olurlar.

Bu ilişkiyi tam olarak anladığımda, kimliğimin yani "benliği­

min" vücudum olsa da olmasa da çevrede var olduğunu fark ettim.

Televizyon örneğinde olduğu gibi, eğer benim vücudum ölürse,

gelecekte aynı kimlik tanımlayıcı alıcılara sahip olan yeni bir bi­

rey (biyolojik televizyon alıcısı) dünyaya gelecektir ve bu yeni

birey "beni" yüklüyor olacaktır. Bu şekilde bir kez daha dünyada

olacağım. Fiziksel vücudum öldüğünde, yayın hâlâ burada ola­

cak. Kimliğim aynı zamanda çevreyi de oluşturan bir yığın bilgi­

yi içeren çok karmaşık bir yapıdır.

199

İnsanlar öldükten sonra bile yayının devam ettiğine dair inan­

cımı destekleyen kanıtlardan biri de organ nakledilen hastaların

yeni organları ile birlikte bazı davranışsal ve psikolojik değişik­

likler geçirmesidir. Sağlığına dikkat eden muhafazakâr bir İngiliz

olan Claire Sylvia geçirdiği kalp ve akciğer naklinden sonra bira­

yı, tavuk kızartmasını ve motosikletleri sevmeye başladığında çok

şaşırmıştı. Sylvia donörün ailesi ile konuşunca on sekiz yaşında­

ki heyecanlı bir motosiklet sürücüsünün kalbini aldığını ve onun

tavukla birayı çok sevdiğini öğrendi. A Change of Heart [Yürek

Değişimi] adı verilen kitabında Sylvia ameliyattan sonra kendin­

de ve organ nakli destek grubundaki diğer hastalarda meydana ge­

len benzer değişiklikleri anlatıyor. [Sylvia ve Donak 1997] Paul

P. Pearsall ise The Heart's Code: Tapping the Wisdom and Power

of Our Heart Energy [Kalbin Şifresi: Bilgeliğin ve Kalbimizdeki

Enerjinin Gücünden Faydalanmak] adlı kitabında yine benzer hi­

kâyelerden bahsediyor. [Pearsell 1998] Organ nakilleri ile birlik­

te oluşan bellek problemleri ise şans veya tesadüfün çok daha

ötesinde. Genç bir kız yapılan kalp naklinden sonra cinayetle il­

gili kâbuslar görmeye başlıyor. Rüyaları o kadar canlı ki donörü

öldüren katilin yakalanmasını sağlıyor.

Bu yeni davranışların organ nakli ile birlikte alıcıya nasıl ak­

tarıldığını açıklayan teorilerden biri "hücresel hafıza", yani hüc­

relerin olan biten olayları bir şekilde sakladığı düşüncesidir. Tek

kişilik hücrelerin aklına hayran olduğumu biliyorsunuz ama bu­

rada bir çizgi çekmek gerekiyor. Evet, hücreler kas hücresi mi

yoksa ciğer hücresi mi olduklarını "hatırlayabilirler" ama akılla­

rının bir sınır vardır. Hücrelerin fiziksel olarak kızarmış tavuk

sevgisini ayırt edebilecek ya da hatırlayabilecek algı mekanizma­

larına sahip olduklarına inanmıyorum.

Eğer nakledilen organların hâlâ donörün asıl kimlik alıcıları­

na sahip olduğunu ve hâlâ aynı evresel sinyali yüklemekte oldu­

ğunu düşünürsek psikolojik ve davranışsal hafıza her şeyi

açıklıyor. Organı bağışlayan kişi ölmüş de olsa, yayın hâlâ de­

vam ediyor. Hücre zarının mekaniklerini düşünürken de fark et­

tiğim gibi onlar ölümsüz, tıpkı hepimizin ölümsüz olduğuna

inandığım gibi.

2 0 0

Hücre ve organ nakilleri sadece ölümsüzlük değil aynı za­

manda reenkarnasyonla da ilgili bir sürü ipucu sağlıyor. Bir em­

briyonun gelecekte şu an benim sahip olduğum kimlik

tanımlayan alıcılara sahip olabilme ihtimalini düşünün. Bu em­

briyo benim aldığım yayınları alacaktır. Kimliğim geri dönecek

ama başka bir vücuda sahip olacaktır. Cinsiyet ve ırk ayrımı

yapmak, alıcılarınızın beyaz, siyah, Asyalı birinde ya da erkek

kadın fark etmeden çalıştığını görünce size çok mantıksız gele­

cektir. Çevre "Olan her şeyi" (Tanrı) temsil ettiği için ve benlik

reseptörleri antenleriniz tüm tayfın sadece çok dar bir şeridini

yükleyebildiği için, hepimiz bütünün küçük bir parçasıyız...

Tanrının küçük bir parçası...

Dünya'ya Gönderilen Uzay Gemileri
TV örneği faydalı olsa da tam anlamıyla vermek istediğim an­

lamı karşılamıyor çünkü televizyon sadece bir pleybek aracıdır.

Hayatımız boyunca yaptığımız şeyler çevremizi değiştirir. Sade­

ce orada bulunmamız bile çevreyi değiştirebilir. Dolayısıyla, Ruh

ile ilişkimizi daha iyi anlayabilmek için insanı Marsa giden uzay

gemileri "Spirit" [Ruh] ve "Opportunity" [Fırsat] ile ya da NA-

SA'nın Ay ve Mars'a gönderdiği diğer gemilerle karşılaştırabili­

riz. İnsan şu an fiziksel olarak Mars'a gidebilecek durumda değil

ama Mars'ta olmanın nasıl bir şey olduğunu bilmek istiyoruz.

Böylece, insan kâşif karşılığını oraya göndeririz. Mars'taki uzay

gemileri insana benzemese de insan gibi çalışırlar. Bu araçlarda-

ki kameralar gezegeni izleyen gözler gibi işlev görürler. Titreşim

detektörleri gezegeni duyan kulaklardır. Kimyasal alıcılar gezege­

nin "tadına bakarlar", vb. Kısaca, Mars'a giden uzay gemisi tıp­

kı bir insanda olduğu gibi duyu organları ile donatılmıştır.

Mars'taki uzay gemilerinin nasıl çalıştığına daha yakından ba­

kalım. Bu gemilerin, NASA denetleyicisi görevindeki bir insan­

dan bilgi yayını almak üzere ayarlanmış antenleri ("alıcıları")

vardır. Dünyaya bağlı olan denetleyici Mars'taki alıcıyı harekete

geçirir. Ancak bilgi tek yönlü değildir. NASA denetleyicisi aynı

zamanda Mars'tan haber alır çünkü araç Mars'ta yaşadığı şeyler-

201

le ilgili dünyaya bilgi gönderir. NASA denetleyicisi bu bilgileri

yorumlar ve Mars'ta yolunu daha iyi bulabilmek için kullanır.

Siz ve ben dünyaya gönderilen uzay gemileri gibiyiz ve çevre­

sel denetleyici olan ruhumuzdan bilgi alıyoruz. Hayatlarımıza de­

vam ederken, yaşadığımız tecrübeler denetleyicimize yani

ruhumuza gönderiliyor. Dolayısıyla yaşama şekliniz "benliğinizi"

etkiliyor. Bu etkileşim bize karma kavramına karşılık geliyor. Kar­

mayı anladığımızda, bu gezegende yaşadığımız hayata önem ver­

memiz gerekir çünkü hayatımızın sonuçları vücudumuzdan çok

daha uzun süre bizimle olacaklar. Hayatımız boyunca yaptığımız

şeyler ya da gelecekteki bir versiyonumuz sürekli bizi takip eder.

Sonuç olarak bu hücresel içgörüler asırlardır var olan spiritu­

el öğreticilerin bilgiliğinin önemini gözler önüne serer. Her biri­

miz maddesel formdaki ruhlarız. Bu spirituel gerçeğin güçlü bir

kanıtı ışığın prizma ile etkileşime girme şeklidir.

Beyaz bir ışık demeti prizmadan içeri girdiğinde, prizmanın

kristal yapısı giren ışığı parçalara ayırır. Böylece ışık gökkuşağı

tayfı gibi görünür. Beyaz ışıkla birleşen her renk kendine özgü bir

frekansa sahip olduğu için ayrı ayrı görülebilir. Eğer bu süreci ter­

sine çevirerek bir gökkuşağı tayfını kristalden geçirirseniz, birey­

sel frekanslar yeniden bir araya gelecek ve beyaz bir ışık demeti

oluşturacaktır. Her insanın kimliğini, gökkuşağı tayfındaki birey­

sel bir renk frekansı olarak düşünün. Eğer belirli bir frekansı, bir

rengi sevmediğimiz için rasgele yok edersek ve kalan frekansları

2 0 2

prizmadan geçirmeye çalışırsak artık beyaz ışık oluşmaz. Tanımı

gereği, beyaz ışık tüm renklerin birleşmesi sonucu oluşur.

Spiritüel insanların çoğu beyaz ışığın gezegenimize dönüşünü

bekliyor. Onun Buda, İsa ya da Muhammed gibi tek bir birey şek­

linde geleceğini düşünüyorlar. Ancak yeni edindiğim spiritüellik,

bana beyaz ışığın ancak her bir insan bir diğerini beyaz ışığın bi­

reysel bir frekansı olarak tanırsa geri gelebileceğini söylüyor. Sev­

mediğimize karar verdiğimiz diğer insanları yok etmeye ya da

aşağılamaya devam ettiğimiz sürece yani tayftaki frekansları yok

ettiğimiz sürece Beyaz Işık hiçbir zaman geri gelmeyecek. Yap­

mamız gereken beyaz ışık geri dönebilsin diye her bir insan fre­

kansını korumak ve geliştirmek.

Fraktal (Kesirli) Evrim - Birlikte Yaşamayı
Öğrenebileceğimiz Bir Teori

Neden spiritüel bir bilim insanına dönüştüğümü açıkladım.

Şimdi ise neden iyimser biri olduğumu açıklamak istiyorum. Ben­

ce evrim hikâyesi tekrar eden kalıpların hikâyesidir. Kriz nokta­

sındayız ama gezegen daha önce de buradaydı. Evrim, en bilineni

dinozorların yok olması olan türlerin tükenmesine yol açan karı­

şıklıklara son noktayı koydu. O zamanlardaki karışıklıklar da tıp­

kı bugün olduğu gibi doğal afetlerle alakalıydı. İnsan nüfusu

arttıkça gezegeni paylaştığımız başka insanlarla yer kapma yarı­

şı içine girdik. Ama geçmişte de buna benzer baskıların insanla­

rın yeni yaşam şekilleri edinmesine neden olduğunu bilmek iyi

bir haber çünkü bu insanların şimdi de yeni bir yol bulacakları

anlamına geliyor. Bir evrim döngüsünü tamamlarken diğerine

başlamak üzere hazırlanıyoruz. Bu döngü sona erdiğinde, insan­

lar medeniyeti sağlayan yapılardaki eksiklikler yüzünden tabii ki

endişe duyacaklardır. Ancak inanıyorum ki şu an doğayı kirleten

"dinozorlar" da yok olacaktır. Düşüncesiz davranışların bize ve

gezegenimize yıkım getirdiğini fark edenler ise hayatta kalacak­

lardır.

Nasıl bu kadar emin olabiliyorum? Eminim çünkü fraktal (ke­

sirli) geometri okudum. İşte geometrinin biyosferimizin yapısını

203

anlamak için neden gerekli olduğunu anlatan bir tanımı: Geomet­

ri, "bir şeyin farklı parçalarının birbirleri ile ilişki içinde bir ara­

ya gelme şeklinin" matematiksel olarak değerlendirilmesidir.

1975'e kadar sadece Öklid geometrisi okutuluyordu. Bu geomet­

ri bilgisi milattan önce 300 yılından The Elements of Euclid {Ök­

lid' in Elementleri) adı verilen on üç ciltlik Yunanca bir kitapta

özetlenmişti. Uzaya yönelen öğrenciler için Öklid geometrisi ga­

yet kolay anlaşılır çünkü grafiği çıkanlabilen küp, küre ve huni gi­

bi yapılarla uğraşır.

Ancak Öklid geometrisi doğada kullanılamaz. Örneğin, bu

geometrinin matematiksel formüllerini kullanarak bir ağacın bir

bulutun ya da bir dağın haritasını çıkaramayız. Doğada, çoğu or­

ganik ve inorganik yapının düzensiz ve karmaşık görünen şekil­

leri vardır. Bu doğal görüntüler sadece fraktal (kesirli) geometri

adı verilen yeni bir matematik yöntemi kullanılarak oluşturulabi­

lir. Fransız matematikçi Benoit Mandelbrot fraktal matematik ve

geometrisinin temellerini 1975 yılında atmıştır. Kuantum fiziği

gibi, fraktal (kesirli) geometri de bizi bu düzensiz şekiller üzeri­

ne düşünmeye zorlar. Bu düzensiz, eğri şekiller ve üçten fazla bo­

yutu olan nesnelerle dünya çok garip bir görüntüye sahip olur.

Fraktallarm matematiği hayret verici derecede kolaydır çünkü

sadece bir eşitliğe ihtiyaç duyarsınız ve sadece çarpma ve toplama

kullanarak bu eşitliğe ulaşabilirsiniz. Bu eşitlik sonsuza kadar tek­

rarlanır. Mesela, "Mandelbrot dizisi" basit bir rakam seçmeye, bu

sayıyı kendisiyle çarpmaya ve daha sonra yine esas sayıyı ekleme

formülüne dayanır. Bu eşitliğin sonucu bir sonraki eşitlikte kulla­

nılan değerlerden biridir; yani bir eşitliğin sonucu diğer eşitliğin

değerlerinden birini oluşturur ve bu durum sonsuza kadar böyle de­

vam eder. Ne var ki tüm eşitlikler aynı formülü kullansa da fraktal

bir şekli görsel hale getirebilmek için milyonlarca defa tekrarlanma­

ları gerekir. Milyonlarca eşitliği tamamlayabilmek için çok fazla el

emeği ve zaman gerektiği için eski bilim adamları hiçbir zaman bu

eşitliği tamamlayamamışlar ve fraktal geometrinin gerçek değeri­

ni kavrayamamışlardır. Her türlü işlemi yapabilen bilgisayarların

ortaya çıkması ile birlikte Mandelbrot matematiğin bu yeni dalını

tanımlayabilme şansı bulmuştur.

2 0 4

Fraktalların geometrisinde sürekli tekrarlanan ve birbirine ben­

zeyen şekiller örgün bir şekilde yer almaktadırlar. Herkes tarafın­

dan bilinen ve sevilen Rus Matruşka bebeklerini düşünerek bu

yapıların neye benzediğini kafanızda biraz olsun canlandırabilir­

siniz. Giderek küçülen yapılar minyatürleşir ama büyük olan ya­

pıyı tam olarak karşılayamayabilirler. Fraktal geometri özellikle

bir yapının bütünündeki ve bütünün parçalarındaki desen farklı­

lıklarını vurgular. Örneğin, dallar üzerindeki sürgünlerin şekli

ağacın gövdesindeki parçalara benzer. Büyük bir ırmağın şekli ır­

maktan ayrılan kolların şekli ile benzerlik gösterir. İnsanların ak­

ciğerinde bronşlar boyunca dallanan fraktal bir yapı vardır. Aynı

yapı bronşçuklarda da tekrarlanır. Atardamarlar, toplardamarlar

ve çevresel sinir sistemi aynı tekrarlanan yapılara sahiptir.

Doğadaki tekrarlanan görüntüler sadece basit bir tesadüf mü?

Cevabın kesinlikle "Hayır" olduğuna inanıyorum. Çünkü bence

fraktal geometri aynı zamanda yaşamın yapısını da tanımlıyor.

Gelin iki noktayı beraber gözden geçirelim.

İlk olarak, evrim hikâyesi bu kitapta defalarca tekrar ettiğim

gibi, daha yüksek farkındalığa ulaşmanın hikâyesidir. İkincisi,

hücre zarını incelerken farkmdalığı/aklın temel birimleri olarak

reseptör etkileyici protein komplekslerini (IMP) incelemiştik. So­

nuç olarak, bir organizma ne kadar çok reseptör etkileyici prote­

ine sahip olursa (yağ ve ekmekten oluşan sandviç modelimizdeki

zeytinler), o kadar çok farkındalığa sahip olur ve evrim basamak­

larında üst sıralarda yerini alır.

Ancak sayıca giderek artan reseptör etkileyici proteinlerin hüc­

re zarına sığabilmeleri için bazı fiziksel kısıtlamalar vardır. Hüc­

re zarının kalınlığı 78 nanometre arasında değişir. Bu kalınlık,

fosfolipid çift katmanının çapına eşittir. Reseptör-etkileyici "far-

kındalık" proteinlerinin çapının ortalaması içinde yer aldıkları fos-

folipidlerle hemen hemen aynıdır. Çünkü hücre zarının kalınlığı

o kadar kesin bir şekilde belirlenmiştir ki IMP'leri üst üste yığa­

rak bu kalınlığı artırmanız mümkün değildir. Elinizde sadece bir

protein kalınlığında bir zar vardır. Sonuç olarak, farkmdalık pro­

tein sayısını artırmanın tek yolu hücre zarının yüzey genişliğini ar­

tırmaktır.

205

Hücre zan "sandviç" modelimize geri dönelim. Daha çok zey­

tin daha çok farkındalık anlamına geliyor- sandviçe ne kadar çok

zeytin eklerseniz sandviç de o kadar akıllanıyor. Hangisinin zekâ

kapasitesi daha yüksektir? Bir dilim çavdar ekmeğinin mi ya da

büyük bir parça çiğ hamurun mu? Cevap çok basit: Ekmeğin yü­

zeyi ne kadar geniş olursa sandviçteki zeytin miktarı da o kadar

çoğalır. Bu karşılaştırmayı biyolojik farkındalığı anlatırken de

kullanırsak bir hücre zarının yüzeyi ne kadar geniş olursa o kadar

çok protein "zeytinlerine" sahip olur. Evrim, yani farkındalığın

artması fiziksel olarak hücre zarının yüzey genişliğinin artması

ile açıklanabilir. Matematiksel çalışmalar üç boyutlu bir alanda

en geniş yüzeye (hücre zan) ulaşmanın en iyi yolunun fraktal geo­

metri olduğunu göstermektedir. Bu nedenle, evrim fraktal bir

olaydır. Doğadaki şekillerin tekrarlanması "fraktal" evrimin getir­

diği bir tesadüf değil gerekliliktir.

Niyetim bu modelin matematiksel detayları ile uğraşmak de­

ğil. Doğada ve evrimde tekrarlanan fraktal şekiller var. Fraktal

şekilleri göstermek için bilgisayarda oluşturulan ve şaşırtıcı bir

şekilde güzel olan görüntüler bize modem hayatın endişeleri ve

kaosuna rağmen doğanın hâlâ bir düzeni olduğunu ve güneşin al­

tındaki hiçbir şeyin daha yeni oluşmadığını hatırlatmıştır. Evrim

kendini tekrar eder, fraktal şekiller evrimde bir üst basamağa çı­

kabilmek için insanlann farkındalıklarını nasıl artıracakları ko­

nusunda fikir verir. Fraktal geometrinin heyecan verici ve belirli

bilgi birikimine ulaşmış bir grup insan tarafından anlaşılabilen bir

dünyası vardır. Bu dünyaya göre, Mayr'ın da yazdığı gibi "rasge­

le, plansız, tesadüfi ve kaza sonucu" oluşmuş bir evren düşünce­

sinin artık modası geçmiş bir düşüncedir ve ellerinde böyle

olduğunu gösteren matematiksel bir model vardır. Aslında, bu fik­

rin insanlığa hizmet ettiğine inanmıyorum ve Kopernik öncesi

Dünya merkezli Evren modeli gibi bir an evvel tarihe kanşması-

nı istiyorum.

Doğada ve evrimde tekrarlanan düzenli şekillerin olduğunu

fark ettiğimizde, hayatımı değiştiren ve bu kitabı yazmamı sağ­

layan hücrelerin yaşamı bize çok daha bilgilendirici geliyor. Mil­

yarlarca yıldır, hücresel yaşam sistemleri oldukça etkili bir barış

/

206

planı uyguluyorlar. Bu sistem sayesinde hem biyosferdeki başka

organizmaların hem de kendilerinin hayatta kalma şanslarını

yükseltirler. Sonsuz bir mutlulukla tek bir çatı altında yaşayan

trilyonlarca insanı düşünün. Böyle bir topluluk gerçekten var ve

bu topluluğa sağlıklı insan vücudu adı veriliyor. Görünen o ki

hücresel topluluklar insan topluluklarından çok daha iyi çalış­

maktadırlar. Örneğin vücudumuzda dışarıda kalan, evsiz barksız

hücreler yoktur. Böyle bir durum ancak hücresel topluluklar faz­

la uyumsuzluk içinde olduğunda ortaya çıkar. Bu durumda bazı

hücreler işbirliği yapmaktan kaçınabilir. Kanser, temelde toplu­

luktaki diğer hücrelerden ayrı yaşayan evsiz ve işsiz hücreler ta­

rafından oluşturulur.

Eğer insanlar da sağlıklı hücre toplulukları gibi bir hayat tar­

zı sürdürselerdi, hem içinde yaşadığımız toplum hem de gezege­

nimiz çok daha huzurlu ve yaşam dolu yerler olurlardı. Böyle

huzur dolu bir toplum yaratmak mücadele ister çünkü her insan

dünyayı farklı bir şekilde algılar. Yani aslında bu gezegende şu an

insan biçiminde yaklaşık altı milyar gerçek var ve hepsi de doğ­

ruyu kendilerince algılıyorlar. Nüfus arttıkça, bu algı biçimleri

birbirleriyle çarpışıp duruyorlar.

Birinci bölümde de bahsettiğim evrimin erken dönemlerinde

hücreler de buna benzer bir mücadeleyle karşılaşmışlardır, ama

bu noktayı tekrarlamakta yarar var. Dünya oluştuktan çok kısa bir

süre sonra tek hücreli organizmalar hızlı bir şekilde geliştiler.

Bakteriler, algler, mayalar ve protozoalar gibi tek hücreli canlıla­

rın farkmdalık düzeyleri farklılık gösteren binlerce çeşidi sonra­

ki üç buçuk milyar yıllık süre boyunca ortaya çıktı. Muhtemelen

bizim gibi bu tek hücreli organizmalar da kontrolsüz bir şekilde

çoğalmaya başladılar ve bulundukları ortamı doldurdular. Sayıla­

rı artıkça birbirlerini sıkıştırmaya başladıkları için "Burası bana

yeter mi?" şeklinde sorular sormaya başladılar. Bu onlar için de

korkutucu olmalıydı. Bu yeni, mecburi yakınlık ve sonucunda or­

tamda meydana gelen değişiklikle birlikte oluşan baskılar için et­

kili tepkiler aramaya başladılar. Bu baskılar sayesinde evrimde

yeni ve muhteşem bir dönem başladı. Tek kişilik hücreler özge-

cil, çok hücreli topluluklarda bir araya geldiler ve sonuçta insan-

207

lar oluştu. Bu şekilde, evrim basamaklarının en yüksek basama­

ğı ya da ona yakın bir basamakta yer aldılar.

Aynı şekilde, artan insan nüfusunun ortaya çıkardığı stresin ev­

rim basamaklarında bir sonraki basamağa taşınmamızı sağladığı­

na inanıyorum. İlerde küresel bir toplulukta bir araya geleceğimize

inanıyorum. Aydınlanmış bir topluluğun üyeleri bulunduğumuz

çevrenin görüntüsünde yaratıldığımızın farkındadırlar. Kısaca ila­

hi bir yönümüz var ve bu yüzden hayata kalmak için değil de bu

gezegendeki her şeyi ve birbirimizi desteklemek için bir araya gel­

mek zorundayız.

En Çok Sevenin Hayatta Kalması
Sevginin gücü hakkında Mevlana'nın söylediklerinin çok asil­

ce olduğuna inanıyor olabilirsiniz ama büyük ihtimalle bu sözle­

rin günümüzün sıkıntılı yaşamında çok da geçerli olmadığını

düşünüyorsunuzdur. Çünkü günümüzde en uygun olanın hayatta

kalacağına inanılıyor. Darwin şiddetin yaşamın özünde olduğunu

söylediğinde haklı değil miydi? Doğal dünyada hayatta kalmamn

yolu şiddetten geçmiyor muydu? Hayvanların birbirlerini avladığı,

kapana kıstırdığı ve öldürdüğü tüm belgesellere ne demeli? İnsan­

ların şiddete doğuştan eğilimi yok mu? Düz mantıkla: Hayvanlar

vahşidir, insanlar hayvandır ve bu nedenle insanlar da vahşidir.

Hayır! İnsanların doğuştan gelen acımasızca rekabetçi bir ya­

pıya yenik düştükleri doğru olamaz. Bizi hasta ya da vahşi yapan

genlerimizin esiri olduğumuz düşüncesi gerçek olamaz. İnsana

genetik olarak en yakın havyan olan şempanzeler şiddetin biyo­

lojimizin vazgeçilmez bir parçası olmadığını göstermektedirler.

Bonobos adı verilen bir şempanze türü yaşadığı toplumdaki güç­

lü dişi ve erkeklerle işbirliği yaparak huzurlu topluluklar oluş­

turmuştu. Diğer şempanzelerin aksine, bonoboslardan oluşan

topluluklar şiddetle hareket eden bir ahlak anlayışı benimseme-

mişlerdi. Onların ahlak anlayışı "savaşma seviş" temelleri üzeri­

ne kurulmuştu. Bu toplumdaki şempanzeler bir karışıklık

olduğunda kanlı savaşlar yapmak yerine enerjilerini seks yaparak

başka bir yönde kullanıyorlar.

208

Stanford Üniversitesi biyologları Robert M. Sapolsky ve Lisa

J. Share tarafından yapılan son araştırmalara göre gezegendeki en

sinirli hayvanlar arasında gösterilen vahşi Habeş maymunları bi­

le genetik olarak vahşi olmaları için programlanmamışlar. [Sa­

polsky ve Share 2004] Üzerinde çalışma yapılan bir Habeş

maymunu grubunda, erkekler turistlerin bıraktıkları çöplerden

aşırdıkları bozulmuş etleri yedikleri için öldüler. Öldükleri fark

edildiğinde grubun sosyal yapısı yeniden oluşturuldu. Yapılan

araştırmalar dişilerin geriye kalan daha az sinirli erkekleri işbir­

liğine yönelmelerine yardım ettiklerini ve bu şekilde topluluğun

huzurunun yeniden kazanılmasını sağladıklarını gösteriyor. Stan­

ford araştırmalarının basıldığı Biyoloji Halk Kütüphanesi'ndekı

bir makalede, şempanzeler üzerine araştırma yapan Emory Üni­

versitesi'nden Frans B. M. De Waal " . . .en vahşi primatlar bile

sonsuza dek öyle kalmak zorunda değildir" diyor. [DeWaal 2004]

Ayrıca, ne kadar çok National Geographic dizisi izlemiş olur­

sanız olun, hiçbirinde kıran kırana bir rekabet varmış gibi görün­

mez. Bizler avlayıcı/av besin zincirinin en üst kısmında yer

almaktayız. Sıralama bizden daha aşağıda kalan organizmalarla

beslenerek hayatta kalırız. Ama zincirde bizden daha yukarda olan

organizmalar bizi yiyemezler. Doğal avlayıcılan olmaksızın, insan­

lar "av" değildirler ve bu şekilde şiddetten uzakta kalırlar.

Bu, insanların Doğa'nın kuralları dışında kaldığı anlamına gel­

mez. Elbette hepimiz nihayetinde yenilebiliriz. Hepimiz faniyiz

ve ölümü bekliyoruz. Birisi uzun ve şiddetten uzak bir yaşam ge­

çirdikten sonra, vücudu çevre tarafından tüketilecek ve yeniden

çevreye, tekrar kullanım için dönecektir. Birbirlerini yiyebilen yı­

lanlar gibi, besin zincirinin tepesinde yer alan insanlar da besin

zincirinin tabanında yer alan bakteri adı verilen organizmalar ta­

rafından yok edileceklerdir.

Ama yılan dönmeden önce şiddetten uzak bir hayat sürdürebi­

liriz. Besin zincirinde üst sıralardaki mevkiimize rağmen, kendi

kendimizin en büyük düşmanıyız. Aşağılarda yer alan hayvanlar

bazen birbirlerini yiyebilirler ama aynı türün içindeki en kızgın

çarpışmalar bile tehditkâr tavırların, seslerin ve kokulann ötesine

geçmez ve ölümle sonuçlanmaz. İnsanlar dışındaki sosyal toplu-

209

luklarda türler içinde meydana gelen çatışmaların temel sebebi

hayatta kalmak için gerekli olan hava, su ya da besinin bir başka­

sı tarafından ele geçirilmesi ya da neslin devamı için eşler seçilir­

ken girilen mücadeledir.

Bu durumun aksine insanlar arasında hayatta kalabilmeye ya

da eş seçimine bağlı şiddet olayları çok sınırlıdır. İnsanlar arasın­

daki çatışmaların sebebi genellikle hayatta kalmak için değil de

fazladan edinilen malların dağılımı ve yarattığımız bu kâbustan

kurtulmak için kullandığımız ilaçların satışı ile alakalıdır; ya da

nesilden nesle aktarılan çocuk ya da eşlerin suiistimalidir. İnsan­

ların kullandığı şiddetin belki de en yaygın ve sinsi hali ideolojik

yönetimdir. Tarih boyunca, dini akımlar ve hükümetler onlara ina­

nanları isyankârlarla ve inançsızlarla mücadelede sürekli şiddete

ve saldırıya yönlendirmişlerdir.

İnsanın sebep olduğu şiddetin çoğu ne gereklidir ne de genetik

olarak insan yapısında mevcuttur. Bu şiddetin sebebi içlerindeki

hayvani hayatta kalma içgüdüsü olamaz. Bu şiddeti durdurabilecek

yeteneğe ve evrimsel programlanmaya sahip olduğumuza inanıyo­

rum. Son bölümde de üzerinde durduğum gibi bu şiddeti durdurabil­

menin en iyi yolu öncelikle en az besinler kadar sevgiye de ihtiyaç

duyan spiritüel varlıklar olduğumuzun farkına varabilmektir. Bir

sonraki evrimsel basamağa sadece düşünerek ulaşamayız. Tıpkı ço­

cuklarımızın ve kendimizin yaşamlarını sadece kitap okuyarak de­

ğiştiremeyeceğimiz gibi. En Çok Sevenin Hayatta Kalmasının

yalnızca en sağlıklı bireysel yaşamı değil, sağlıklı bir gezegenin de

var olmasını sağlayacak tek etik ilke olduğuna inanarak insan uygar­

lığını ilerletmeye çalışan, bizim gibi düşünen insanlarla birlik olalım.

Hiçbir şeye hazırlıklı olamayan ve o ana kadar hiçbir şekilde

takdir edilmeyen Karayiplerdeki öğrencileri düşünün. Dokubilim

dersinde çalıştıkları hücreler gibi bir araya gelmişlerdi. Başarılı

bir öğrenci grubu mu oluşturuyorlardı? Onları örnek alırsanız, sa­

dece inançları yüzünden kendi kendilerini sabote eden bireyler

için değil, bu gezegen için de "mutlu son" a ulaşabilirisiniz. İnsan­

lığı, en çok sevebilenlerin hayatta kalmaktan da öte, zenginleşe-

bileceği evrim basamaklarında yükseltmek için hücrelerin

zekâsından faydalanın.

210

EK

Bu kitapta açıklamaya çalıştığım bilim, inançlarımızın nasıl

davranışlarımızı ve gen faaliyetlerini ve sonucunda hayatlarımı­

zın akışını etkilediğini tanımlamakta. Bilinçli ana babalar olmak­

tan söz ettiğimiz bölümde, çoğumuzun kaçınılmaz bir şekilde

sınırlandırıcı ve kendi kendimizi sabote etmemize yol açan inanç­

ları daha çocukken bilinçaltımıza yüklediğimizden bahsetmiştik.

O bölümde de bahsettiğim gibi bir sürü enerji psikolojisi tek­

nikleri var. Bu teknikler, zihin ve vücut üzerine yapılan en yeni

araştırmalardan faydalanarak bilinçaltına ulaşırlar ve onu yeni­

den programlarlar. Sizlerden ayrılmadan, biraz da PSYCHO-K

olarak adlandırılan enerji psikolojisi tekniklerinden bahsetmek is­

tiyorum çünkü kişisel tecrübelerime dayanarak bütünlükleri, ko­

laylıkları ve etkinlikleri konusunda garanti verebilirim.

1990 yılında bir konferansta PSCHO-K'nın fikir babası olan

Rob Williams ile tanıştım. İkimiz de aynı konferansta konuşmacıy­

dık. Her zaman olduğu gibi konuşmamın sonunda dinleyicilere

inançlarını değiştirdikleri takdirde hayatlarını da değiştirebilecek­

lerini söyledim. Katılımcılardan alışık olduğum "Tamam Bruce,

bu harika. Ama bunu nasıl yapacağız?" tepkilerini aldığım sıradan

bir sondu.

O günlerde, değişim sürecinde bilinçaltının oynadığı rolün

önemini daha tam olarak kavrayamamıştım. Onun yerine daha

çok pozitif düşüncenin ve iradenin gücünü ön plana çıkarmaya

çalışıyordum. Kendi hayatımda yaptığım değişiklerde sadece sı­

nırlı bir başanya ulaşabildiğimi biliyordum. Ayrıca bir çözüm öner­

diğimde odadaki enerjinin bir balon gibi söneceğini de biliyordum.

211

Benim gibi bilgili olan dinleyicilerim iradenin ve pozitif düşünce­

nin gücünü çoktan denemişler ama başarılı olamamışlardı.

Kader ağlarını örmüştü. Ben yerimi aldıktan sonra çıkan ko­

nuşmacı psikoterapist Rob Williams'tı. Rob'un konuşmasına baş­

larken söyledikleri neredeyse tüm dinleyicileri koltuklarının

ucuna getirdi. Konuşmasının girişinde, Rob PSCHO-K'nın uzun

süren ve kısıtlayıcı inançları birkaç dakika içinde değiştirebilece­

ğini söyledi.

Rob dinleyicilere aralarında yaşadığı can sıkıcı bir olayı an­

latmak isteyen birilerinin olup olmadığını sordu. Bir kadın hem

benim, hem de Rob'un dikkatini çekti. Önce el kaldırdı sonra te­

reddütle indirip daha sonra yeniden kaldırdı. Ürkekliği açıkça gö­

rülebiliyordu. Rob ona sorununun ne olduğunu sorduğunda, önce

kıpkırmızı oldu ve verdiği tepkiyi hiç birimiz duyamadık. Rob'un

aslında podyumu terk edip onunla baş başa konuşması gerekiyor­

du. Rob daha sonra dinleyicilere kadının probleminin toplum için­

de konuşmak olduğunu söyledi. Rob sahneye yöneldi ve kadın da

onu takip etti. Rob kadını dinleyicilerle baş başa bırakarak soru­

nunu bir de onlarla paylaşmasını istedi. Ama neredeyse yüzlerce

insan vardı ve kadın yine güçlükle konuşabiliyordu.

Rob on dakika boyunca kadınla meşgul oldu ve PSCHO-K

tekniklerinden birini kullandı. Daha sonra kadına yine dinleyici­

lerle konuşmasını ve onlara onlarla konuşurken nasıl hissettiğini

anlatmasını istedi. Değişim şaşırtıcıydı. Giderek rahatladığı göz­

lerden kaçmamıştı ve dinleyicilerle çok daha heyecanlı ama yine

de kendine güvenen bir ses tonu ile konuşmaya başlamıştı. Kon­

feransa katılanların gözleri kocaman açılmıştı ve ağızları nere­

deyse aşağı düşmüştü çünkü kadın yaklaşık beş dakika daha

sahneyi işgal etmeye devam etmişti. Kadın kendini o kadar kap­

tırmıştı ki Rob'un araya girmesi ve konuşmasını tamamlayabil­

mek için kadını susturması gerekmişti!

Bu kadın her yıl yapılan bu konferansın düzenli bir katılımcı­

sı olduğu için ve ben de sık sık bu konferansa konuşmacı olarak

katıldığım için daha sonraki yıllarda kendisinde meydana gelen

değişiklikler gözümden kaçmadı. Sadece toplum önünde konuş­

ma korkusunu yenmekle kalmamış, aynı zamanda üyesi olduğu

2 1 2

topluluk için ziyafetler düzenlemeye başlamıştı. En sonunda ödül­

lü bir konuşmacı oldu! Bu kadının yaşamı birkaç dakika içinde

gerçekten değişmişti. Bu kadındaki hızlı değişime şahit olduktan

sonra on beş yıl içerisinde diğer birçok insanın da kendilerine olan

güvenlerinin, ilişkilerinin, maddi durumlarının ve sağlıklarının

PSCHO-K kullanarak değiştiğini gördüm.

PSCHO-K süreci çok basit, doğrudan ve doğrulanabilir bir

süreçtir. Kas testinin zihin ve vücut arasındaki kesişmesinden

(kas bilim) faydalanmaktır. Bunu ilk olarak öğrenci bir masör

Karay iplerdeyken ağrılarımı geçirdiğinde fark etmiştim. Bu şe­

kilde bilinçaltımdaki sınırlandırıcı "dosyalara" ulaşabilme imkânı

bulmuştum. Aynı zamanda sağ ve sol beyni bütünlük içerisinde

kullanabilme teknikleri ile hızlı ve uzun süreli değişiklikler mey­

dana getirmek de mümkündü. Ayrıca PSYCHO-K tıpkı benim

bilimsel çalışmalarımda yaptığım gibi ruhu da bu değişim süre­

ci ile bütünleştirir. PSYCHO-K kas testini kullanarak Rob'un

"süperbilinç" olarak adlandırdığı bölgeye ulaşır ve insanların he­

deflerinin güvenli ve uygun olup olmadığından emin olur. Bu

içimize yerleştirilmiş korumalar sayesinde, kişisel değişim sis­

temi herkese öğretilebilen bir program haline gelir ve hayatının

kontrolünü eline almak isteyen herkes korkuları sevgiye dönüş­

türerek bu sistemi uygulayabilir.

PSYCHO-K'yi kendi yaşamımda da kullanıyorum. PSYCHO-

K bana hayatımdaki sınırlandırıcı inançlardan kurtulmamda yar­

dımcı oluyor. Bu inançlardan biri neredeyse bu kitabı bitirmeme

engel oluyordu. Aslında bu kitabı şu an elinizde tutuyor olmanız

bile PSYCHO-K'nın gücünü gösteriyor! Ayrıca düzenli olarak

Rob'dan ders alıyorum. Konuşmalarım sonunda artık pozitif dü­

şünceden ve iradenin gücünden bahsetmek yerine dinleyicilerimi

mutlu bir şekilde Rob'a teslim ediyorum. Bu kitap Yeni Biyolo­

ji ile ilgili olsa da, PSYCHO-K, yirmi birinci yüzyılın Yeni Psi­

kolojisi ve hatta daha da ötesi için yeni bir adımı temsil ediyor.

PSYCHO-K ile ilgili çok daha fazla bilgi için Rob'un web sitesi

www.psych-k.com'a başvurabilirsiniz.

213

http://www.psych-k.com'a

insan kurallara sığmaz!

KAYNAKÇA

G İ R İ Ş

Lipton, B.H. (1977a). "A fine structural analysis of normal and modulated cells in myo­

genic culture." Developmental Biology 60: 26-27.

Lipton, B.H (1977b). "Collagen synthesis by normal and bromodeoxyuridine-treated cells

in myogenic culture" Developmental Biology 61 : 153-165.

Lipton B. H., K. G. Bensch et al. (1991). "Microvessel Endothelial Cell Transdifferenti-

ation: Phenotypic Characterization." Differentiation 46:117-133.

Lipton, B. H., K. G. Bensch et al. (1992). "Histamine-Modulated Transdifferentiation of

Dermal Microvascular Endothelial Cells." Experimental Cell Research 199: 279-291.

B Ö L Ü M 1

Adams, C. L., M. K. L. Macleod, et al. (2003). "Complete analysis of the B-cell respon­

se to a protein antigen from in vivo germinal centre formation to 3-D modelling of affi­

nity maturation." Immunology 108: 274-287.

Baiter, M (2000). "Was Lamarck Just a Little Bit Right?" Science 288: 38.

Blanden, R. V ve E. J. Steele (1998). "A unifying hypothesis for the molecular mechanism

of somatic mutation and gene conversion in rearranged immunoglobulin variable genes."

Immunology and Cell Biology 76(3): 288.

Boucher, Y. C. J. Douady, et al. (2003). "Lateral Gene Transfer and the Origins of Pro-

karyotic Groups. "Annual Review of Genetics 37: 283-328

Darwin, Charles (1859) (Orijinal baskı, Charles Murray tarafından 1859'da Londra'da ya­

pıldı.) The Origin of Species by Means of Natural Selection: or The Preservation of Fa­

voured Races in The Struggle of Life. (Penguin Books, Londra, yeni baskı, 1985).

Desplanque, B. N. Hautekeete et al. (2002). "Transgenic weed beets: possible, probable,

avoidable?" Journal of Applied Ecology [Uygulamalı Ekoloji Dergisi] 39(4): 561-57.

Diaz, M. ve P. Casali (2002). "Somatic immunoglobulin hypermutation." Current Opini­

on in Immunology 14: 235-240

Dutta, C. ve A. Pan (2002). "Horizontal gene transfer and bacterial diversity." Journal of

Biosciences (Bangalor) 27 (1 ek 1) 27-33.

Gearhart P. J. (2002). "The roots of antibody diversity." Nature 419: 29-31

Gogarten, J. P. (2003). "Gene Transfer: Gene Swapping Craze Reaches Eukaroytes." Cur­

rent Biology 13: R53-54

Haygood, R., A. R. Ives et al. (2003). "Consequences of recurrent gene flow from crops

to wild relatives." Proceedings of the Royal Society of London, Series B: Biological Sci­

ences 270(1527): 1879-1886. [Londra Kraliyet Oturumları B Serisi: Biyoloji Bilimleri].

Heritage, J. (2004). "The fate of transgenes in the human gut." Nature Biotechnology

22(2): 170-h

Jordanova, L. J. (1984). Lamarck. Oxford, Oxford University Press.

Lamarck, J.-B. de M., Chevalier de (1809). Philosophic zoologique, ou exposition des

considerations relatives a Thistoire nature!le des animaux. Paris, Libraire.

Lamarck, J.-B. de M., Chevalier de (1914). Zoological Philosophy: an exposition with re­

gard to the natural history of animals. Londra, Mcmillan.

Lenton, T. M (1998). "Gaia and natural selection." Nature 394: 439-447

215

Li, Y., H. Li et al. (2003). "X-ray snapshots of the maturation of an antibody response to

a protein antigen." Nature Structural Biology 10(6).

Lovell, J. (2004). Fresh Studies Support New Mass Extinction Theory. Reuters, Londra.

Mayr, E. (1976). Evolution and the Diversity of Life: selected essays. Cambridge, Mass.,

The Belknap Press of Harvard University Press.

Milius, S. (2003). "When Genes Escape. Does it matter to crops and weeds?" Science

News 164: 232+

Netherwood, T., S. M. Martin-Orue, et.al. (2004). "Assessing the survival of transgenic

plant DNA in the human gastrointestinal tract." Nature Biotechnology 22(2): 204+.

Nitz , N., C. Gomes et al. (2004). "Heritable Integration of kDNA Minicircle Sequences

fromTrypanosoma cruzi into the Avian Genome: Insights into Human Chagas Disease."

Cell W: 175-176

Pennisi, E. (2001). "Sequences reveal Borrowed Genes." Science 294:1634-1635

Pennisi, E. (2004). "Researchers Trade Insight about Gene Swapping." Science 305: 334-335

Ruby, E., B. Henderson, et al. (2004). "We Get By with a Little Help from Our (Little) Fri-

ends." Science 303: 1305-1307

Ryan, F. (2002). Darwin's Blind Spot: Evolution beyond natural selection. New York,

Houghton Mifflin.

Spencer, L. J. ve A. A. Snow (2001). "Fecundity of transgenic wild-crop hybrids of Cucur-

bita pepo (Cucurbitacea): implications for crop-to-wild gene flow." Heredity 86: 694-702

Steele, E. J., R. A. Lindley, et al. (1998). Lamarck's Signature: How retrogenes are chan­

ging Darwin's natural selection paradigm. St Leonards, NSW Avustralya Allen & Unwin.

Stevens, C. J., N. B. Dise, et al. (2004). "Impact of Nitrogen Deposition on Species Rich­

ness of Grasslands." Science 303: 1876-1879

Thomas, J. A., M. G. Telfer et al. (2004). "Comparative Losses of British Butterflies,

Birds and Plants and the Global Extinction Crisis." Science 303: 1879+.

Waddington, C. H. (1975). The Evolution of an Evolutionist. Cornell, Itahaca, New York.

Watrud, L. S., E. H. Lee, et al. (2004). "Evidence for landscape-level, pollen mediated

gene flow from genetically modified creeping bentgrass with CP4 EPSPS as a marker."

Proc. National Academy of Sciences 101 (40):14533-14538.

Wu, X., J. Feng, et al. (2003). "Immunoglobulin Somatic Hypermutation. Double-Strand

DNA Breaks, AIDS and Error-prone DNA repair."Journal of Clinical Immunology 23(4).

B Ö L Ü M 2

Avery, O. T., C M . Mac Leod, et al. (1994). "Studies on the chemical nature of the subs­

tance inducing transformation of pneumococcal types. Induction of transformation by a de­

oxyribonucleic acid fraction isolated from Pneumococcus Type III. Journal of

Experimental Medicinel9: 137-158 [Deneysel Tıp Dergisi].

Baltimore, D. (2001) "Our genome unveiled." Nature 409: 814-816.

Baylin, S.B. (1997). "DNA METHYLATION: Tying it All Together: Epigenetics, Cell

Cycle and Cancer." Science 277 (5334): 1948-1949.

Blaxter, M. (2003). "Two worms are better than one." Nature 426:395-396

Bray, D. (2003). "Molecular Prodigality." Science 299: 1189-1190

Celnicker, S. E, D. A. Wheeler, et al. (2002)."Finishing a whole genome shotgun: Rele­

ase 3 of the Drosophila melanogaster euchromatic genome sequence." Genome Biology

3(12):0079.1-0079.14

Chakravarti, A. ve P. Little(2003). "Nature, nurture and human disease." Nature 421:412-414.

2 1 6

Darwin, F., Ed. (1888). Charles Darwin: Life and Letters. Londra, Murray.

Dennis, C. (2003). "Altered States." Nature 421: 686-688.

Goodman, L. (2003). "Making a Genesweep: It's Offical!" Bio-IT World.

Jablonka E. ve M. Lamb (1995). Epigenetic Inheritance and Evolution: The Lamarkian Di­

mension. Oxford, Oxford University Press.

Jones P.A (2001). "Death and methylation." Nature 409: 141-144.

Kling, J. (2003): "Put the Blame on Methylation." The Scientist 27-28

Lederberg J. (1994) Honoring Avery, MacLaod And McCarty: The Team That Transfor­

med Genetics. The Scientist 8:11.

Lipton, B. H., K.G. Bensch et al. (1991)"Microvessel Endothelial Cell Transdifferentiati-

on: Phenotypic Characterization." Differentiation 46: 177-133

Nijhout, H.F. (1990). "Metaphors and the Role of Genes in Development." Bioessays

12(9): 441-446.

Pearson, H. (2003). "Genetics play the numbers game in vain." Nature 423:576.

Pennisi, E (2003b). "Gene Counters Struggle to Get the Right Answer." Science 301:1040-

1041.

Pray, L.A. (2004). "Epigenetics: Genome Meet Your Environment." The Scientist 14-20.

Reik, W. ve J. Walter (2001). "Genomic Imprinting: Parental Influence on the Genome."

Nature Review Genetics 2:21+. [Doğa Genetik Dergisi]

Schmucker, D., J.C. Clemens, et al. (2000). "Drosophillia Dscam Is an Axon Guidance Re­

ceptor Exhibiting Extraordinary Molecular Diversity." Cell 101:671-684 [Hücre]

Seppa, N. (2000). "Silencing the BRCA1 gene spells trouble." Science News 157: 247

[Bilim Haberleri dergisi]

Silverman, P.H. (2004). "Rethinking Genetic Determinism: With only 30,000 genes, what

is it that makes humans human?" The Scientist 32-33.

Surani, M.A. (2001). "Reprogramming of genome function through epigenetic inheritan­

ce." Nature 414: 122+

Tsong, T.Y. (1989). "Deciphering the language of cells." Trends in Biochemical Sciences

14: 89-92. [Biyokimyasal Bilimlerde Eğilimler]

Waterland, R. A. ve R. L. Jirtle (2003). "Transposable Elements: Targets for Early Nut­

ritional Effects on Epigenetic Gene Regulation." Molecular Cell Biology 23(15): 5293-

5300. [Moleküler Hücre Biyolojisi]

Watson, J.D, F.H.C.Crick (1953). "Molecular Structure of Nucleic Acids: A structure for

Deoxyribose Nucleic Acid." Nature 171. 737-738

Willet, W.C (2002). "Balancing Life-style.and Genomes research for Disease Prevention."

Science 296: 695-698.

B Ö L Ü M 3

Cornell, B.A., V.L.B. Braach-Maksyvits, et al. (1997) "A biosensor that uses ion-channel

switches." Nature 387: 580-583

Tsong, T.Y. (1989). "Deciphering the language of cells." Trends in Biochemical Sciences

14:89-92

B Ö L Ü M 4

Anderson, G.L., H.L.Judd. et al. (2003). Effects of Estrogen plus Progestin on Gyneolo-

gic Cancers and Associated Diagnostic Procedures : The Women's Health Initiative Ran­

domized Trial." Journal of the American Medical Association 290(13): 1739-1748

[Amerikan Tıp Derneği Dergisi]

217

Blackman, C.F., S.G. Benane et al. (1993). "Evidence for direct effect of magnetic fields

on neurite outgrowth." Amerikan Deneysel Biyoloji Çalışmaları Birliği 7:801-806.

Blank M. (1992) Na, K-ATPase function in alternating electric fields [Değişimli elektrik

alanlarında K-ATpase işlevi] . 23 Nisan, Atlanta Georgia Amerikan Deneysel Biyoloji

Birliği Federasyonu 75. Yıllık Toplantısı.

Cauley, J.A., J.Robbins et al. (2003). "Effects of Estrogen plus Progestin on Risk of Frac­

ture and Bone Mineral Density: The Woman's health Initiative Randomized Trial." Jour­

nal of the American Medical Association. 290 (13): 1729-1738 [Amerikan Tıp Birliği

Dergisi]

Chapman, M.S., C.R. Ekstrom et al. (1995). "Optics and Interferometry with Na2 Mole­

cules." Physical Review Letters 74(24):4783-4786.

Chu, S. (2002). "Cold Atoms and quantum control." Nature 416: 206-210.

Giot, L.J.S.Bader et al. (2003). "A protein Interaction Map of Drosophilia melonogaster."

Science 302: 1727+

Goodman R. ve M. Blank (2002). "Insights Into Electromagnetic Interaction Mecha­

nisms.*' Journal of Cellular Physiology 192: 16-22. [Hücre Fizyolojisi Dergisi]

Hackermüller. L.S.Uttenhalter, et al. (2003). "Wave nature of Biomolecules and Fluoro-

fullerenes." Pyhsical Review Letters. 91(9):090408-1

Hallet, M. (2000). "Transcranial magnetic stimulation and the human brain." Nature 406:

147-150.

Helmuth, L. (2001). "Boosting Brain Activity From the Outside In." Science 292

Jansen, R.H. Yu, et al. (2003). " A Bayesian Networks Approach for predicting Protein-

protein Interactions from genomic Data." Science 302

Jin M., M. Blank et al. (2000). "ERK 1/2 Phosphorylation Induced by Electromagnetic fi­

elds" Journal of Cell Biology 78:3721-379

Kübler-Ross, Elizabeth (1997) On Death and Dying, New York, Scribner [Ölüm ve Ölmek

üzerine]

Li, S.; CM Armstrong et al. (2004). "A Map of the Interactome Network of the Metazo-

an C.elegans." Science 303:540+

Liboff, A.R (2004). "Toward an Electromagnetic paradigm for Biology and Medicine." Jo­

urnal of Alternative and Complementary Medicine. 10(l):41-47

Lipton, B.H, K.G. Bensch, et al. (1991). "Microvessel Endothelial Cell Transdifferentiati-

on:Phenotypic characterization" Differentiation 46:117-133.

McClare, C.W.F. (1974). "Resonance in Bioenergetics." Annuals of the New York Aca-

deny of Sciences 227: 74-97 [New York Bilim Akademisi Yıllıkları]

Prof. Nul G., Dr. C.Dean, N.D et al. (2003). Death by Medicine [İlaçla Ölüm] New York,

Nutrition Institute of America [Amerikan Beslenme Enstitüsü]

Oschman, J.L (2000) Bölüm 9: Vibrational Medicine. Energy Medicine. The Scientific

Basis. [Enerji Tıbbı. Bilimsel Temel] Edinburgh, Harcourt Publishers.

Pagels, H.R. (1982) The Cosmic Code: Quantum Physics As The Language of Nature;

New York Simon & Schuster

Pool, R. (1995). "Catching the Atom Wave." Science 268

Pophristic, V ve L. Goodman (2001). "Hyper conjugation not steric repulsion leads to the

staggered structure of ethane." Nature 411: 565-568.

Rosen A.D (1992). "Magnetic field influence on acetylcholine release at the neuromuscu­

lar junction." Amrican Journal of physiology-Cell Physiology 262: C1418-C1422

Rumbles, G. (2001). "A laser that turns down the heat." Nature 409:572-573

218

Shumaker, S.A, C.Legaut et al. (2003). « Estrogen plus Progestin and the Incidence of

Dementia and Mild Cognitive Impairment in Postmenopausal Women: The women's he­

alth Initiative Memory Study: A randomized controlled trial." Journal of the American

Medical Association. 289(20): 2651-2662.

Sivitz, L. (2000). "Cells Proliferate in magnetic fields." Science News 159: 195

Starfield B., (2000). "Is US health really the best in the world?" Journal of the American

Medical Association 284 (4): 483-485

Szen-Györgi, A. (1960). Introduction to a Submolecular Biology. New York, Academic-

press [Sub-molektiler Biyolojiye Giriş]

Tsong, T.Y (1989). "Deciphering the Language of Cells." Trends in Biochemical Scien­

ces 14: 89-92

Wassertheil-Smoller, S., S.L.Hendrix, et al. (2003). « Effect of Estrogen Plus Progestin on

Stroke in Postmenopausal Women: The Women's Health Initiative: A Randomized Con­

trolled Trial." Journal of the American Medical Association. 289(20): 2673-2684

Weinhold F. (2001). "A new twist on molecular shape." Nature 411: 539-541

Yen-Patton, G.PA.; w.F.Patton, et al. (1988). « Endothelial Cell Response to Pulsed Ee-

lectromagnetic Fields: Stimulation of Growth Rate and Antiogenesis in Vitro." Journal of

Cellular Physiology 134: 37-46

Zukav, G. (1979) The Dancing Wu-Li Masters: An Overview of the New Physics. New

York Bantam.

B Ö L Ü M 5

Brown, W.A (1998) "The Placebo Effect: Should doctors be prescribing sugar pills?"

Scientific American 278(l):90-95

DiRita, V.J (2000). "Genomics Happens." Science 289; 1488-1489

Discovery (2003). Placebo: Mind over Medicine? Medical Mysteries. Silver Spring MD,

Discovery Televizyon Sağlık Kanalı

Greenberg G., (2003) "Is it prozac or placebo?" Mother Jones: 76-81

Horgan J., (1999). Bölüm 4: Prozac and Other Placebos. The Undiscovered Mind: How

the Human Mind Defies Replication, Medication and explanation. New York Free Press:

102-136

Kirsch, I.TJ Moore et al. (2002). "The Emperor's New Drugs: An Analysis of Antidep­

ressant Medication Data Submitted to the U.S Food and Drug Administration." Preventi­

on and Treatment (American Psychological Association) 5: Makale 23 [Amerikan

Psikoloji Birliği]

Leuchter, A.F., I.A Cook et al. (2002). "Changes in the brain functions of depressed Sub­

jects During Treatments with Placebo." American Journal of Psychiatry 159(1): 122-129

Lipton , B.H.,K.G. Bensch et al. (1992). „Histamine Modulated Transdifferentiation of

Dermal Microvascular Endothelial cells." Experimental Cell Research 199; 279-291

Mason A.A (1952) "A Case of Congenital Ichthyosiform Erythrodermia of Brocq Trea­

ted by Hypnosis." British Medical Journal 30:442-443 [İngiliz Tıp Dergisi]

Moseley, J.B., K.O'Malley et al. (2002). "A controlled Trial of Arthroscopic Surgery for

Osteoarthyrythis of the Knee." New England Journal of Medicine 341 (2):S\-$8 8New

England Tıp Dergisi]

Pert, Candace (1977). Molecules of Emotion: The Science Behind Mind-Body Medicine,

New York, Scribner.

Ryle, G. (1949). The Concept of Mind. Chicago, University of Chicago Press

219

B Ö L Ü M 6

Arnsten, A. F. T ve P. S Goldman-Rakic (1998). "Noise Stress Impairs Prefrontal Corti­

cal Cognitive Function In Monkeys: Evidence For A Hyperdopaminergic Mechanism."

Archives of General Psychiatry. [Genel Psikiyatri Arşivleri] 55:362-368

Goldstein,L.E,A.M Rasmusson, et al.(1996). "Role of Amygdala in the Coordination of Be­

havioral, Neuroendocrine, and Prefrontal Cortical Monoamine Responses to Psychological

Stress in the Rat." Journal ofNeuroscience 16(15): 4787-4798 [Nöro-Bilim Dergisi]

Holden, C, (2003). "Future Brightening for Depression Treatments." Science 302:810-813

Kopp, M.S ve J.R"thekyi (2004). "Where psychology meets physiology: chronic stress

and premature mortality-The Central-Eastern European health paradox." Brain Research

Bulletin 62: 351-367

Lipton, B. H., K.G. Bensch, et al. (1991). "Microvessel endothelia Cell transdifferentiati-

on: Phenotypic characterization." Differentiation 46: 117-133.

McEwen, B. ve Elizabeth N. Lasley (2002). The End of Stress As We Know It. Washing­

ton, National Academies Press.

Segerstrom, S. C. ve G. E. Miller (2004). "Psychological Stress and the Human Immune

System: A Meta-Analytic Study of 30 Years of Inquiry." Psychological Bulletin 130(4):

601-630.

Takamatsu, H., A. Noda, et al. (2003). "A PET study following treatment with a pharma­

cological stressor, FG7142, in conscious rhesus monkeys." Bra in Research 980: 275-280.

B Ö L Ü M 7

Arnsten, A. F. T. (2000). "The Biology of Being Frazzled." Science [Bilim dergisi] 280:

1711-1712.

Bateson, P., D. Barker, et al. (2004). "Developmental plasticity and human health." Na­

ture 430: 419-421.

Chamberlain, D. (1998). The Mind of Your Newborn Baby/Bebeğinizin Olağanüstü Zih­

ni, Kuraldışı Yayıncılık, Kasım 2006, İstanbul.

Christensen, D. (2000). "Weight Matters, Even in the Womb: Status at birth can foresha­

dow illnesses decades later." Science News [Bilimsel Haberler] 158: 382-383.

Devlin, B., M. Daniels, et al. (1997). "The heritability of IQ." Nature 388: 468-471.

Dodic, M., V. Hantzis, et al. (2002). "Programming effects of short prenatal exposure to

Cortisol." Federation of American Societies for Experimental Biology 16: 1017-1026.

Gluckman, P. D. and M. A. Hanson (2004). "Living with the Past: Evolution, Develop­

ment, and Patterns of Disease." Science 305: 1733-1736.

Holden, C. (1996). "Child Development: Small Refugees Suffer the Effects of Early Neg­

lect." Science 274(5290): 1076-1077.

Laibow, R. (1999). Clinical Applications: Medical applications of neurofeedback. Intro­

duction to Quantitative EEG and Neurofeedback. J. R. Evans and A. Abarbanel. Burling­

ton, MA, Academic Press (Elsevier).

Laibow, R. (2002). Personal communication with B. H. Lipton. New Jersey.

Lesage, J., F. Del-Favero, et al. (2004). "Prenatal stress induces intrauterine growth res­

triction and programmes glucose intolerance and feeding behavior disturbances in the aged

rat." Journal of Endocrinology [Endokrinoloji Dergisi] 181: 291 -296.

Leutwyler, K. (1998). "Don ' t Stress: It is now known to cause developmental problems,

weight gain and neurodegeneration." Scientific American 28-30.

Lewin, R. (1980). "Is Your Brain Really Necessary?" Science 210: 1232-1234.

McGue, M. (1997). "The democracy of the genes." Nature 388. 417-418.

2 2 0

Mendizza, M. ve J. C. Pearce (2001). Magical Parent, Magical Child. Nevada City, CA,

Touch the Future.

Nathanielsz, P. W. (1999). Life in the Womb: The Origin of Health and Disease. Ithaca,

NY, Promethean Press.

Norretranders, T. (1998). The User Illusion: Cutting Consciousness Down to Size. New

York, Penguin Books.

Prescott, J. W. (1990). Affectional Bonding for the Prevention of Violent Behaviors: Ne-

urobiological, Psychological and Religious/Spiritual Determinants. Violent Behaviour,

Cilt 1: A s s e s s m e n t s Intervention. L. J. Hertzberg, G. F. Ostrum and J. R. Field. Great

Neck, NY, PMA Publishing Corp. One: 95-125.

Prescott, J. W. (1996). "The Origins of Human Love and Violence." Journal of Prenatal

& Perinatal Psychology & Health [Doğum Öncesi ve Loğusalık Psikoloji ve Sağlık Der­

gisi] 10(3): 143-188.

Reik, W. ve J. Walter (2001). "Genomic Imprinting: Parental Influence on the Genome."

Nature Reviews Genetics 2: 21+.

Sandman, C. A., P. D. Wadhwa, et al. (1994). "Psychobiological Influences of Stress and

HPA Regulation on the Human Fetus and Infant Birth Outcomes." Annals of the New York

Academy of Sciences 739(Models of Neuropeptide Action): 198-210.

Sapolsky, R. M. (1997). "The Importance of a Weil-Groomed Child." Science 277: 1620-

1621.

Schultz, E. A. ve R. H. Lavenda (1987). Cultural Anthropology: A Perspective on the Hu­

man Condition. St. Paul, MN, West Publishing.

Science (2001): "Random Samples." Science 292(5515): 205+.

Siegel, D. J. (1999). The Developing Mind: How Relationships and the Brain Interact to

Shape Who We Are. New York, Guilford.

Surani, M. A. (2001). "Reprogramming of genome function through epigenetic inheritan­

ce." Nature 414: 122+.

Verny, T. ve John Kelly (1981). The Secret Life of the Unborn Child. New York, Bantam

Doubleday Dell.

Verny, T. R. ve Pamela Weintraub (2002). New York, Simon & Schuster.

Sonsöz

deWaal, F. B. M. (2004): "Peace Lessons from an Unlikely Source." Public Library of

Science-Biology 2(4): 0434-0436.

Mayr, E. (1976). Evolution and the Diversity of Life: Selected Essays. Cambridge, Harvard

University Press.

Pearsall, P. (1998). The Heart's Code: Tapping the Wisdom and Power of Our Heart

Energy. New York, Random House.

Sapolsky, R. M. ve L. J. Share (2004). "A Pacific Culture among Wild Baboons: Its Emer­

gence and Transmission." Public Library of Science-Biology 2(4): 0534-0541.

Sylvia, C. ve W Novak (1997). A Change of Heart: A Memoir. Boston, Little, Brown and

Company.

221

İSTEYİN GÖNDERELİM!

Kuraldışı Yayınları 'nın bütün kitaplarını;

ayrıca motivasyon, hipnomeditasyon ve zihin programlaması

kasetlerini ya da CD'lerini www.kuraldisi.net

sitesinden veya 0212 513 81 57'den

indirimli olarak alabilirsiniz.

Kitapla ilgili düşünce ve yorumlarınızı, başka insanların da

yararlanması için www.kuraldisi.net'e girerek paylaşın lütfen.

Teşekkürler.

http://www.kuraldisi.net
http://www.kuraldisi.net'e

