

2615 1 ALFA 1 BİLİM 1 78

BEŞ MİLYAR YILLIK YALNIZLIK

LEE BILLINGS

1981 yılında NewYork'da doğan Lee Billings bilim yazarıdır.
2006-2011 yılları arasında Seed dergisinin editörlüğünü yü­
rüten Billings, aynı zamanda The New York Times, Wall Street

Journal, Washington Post ve Slate.com gibi dergilere de çeşit­
li yazılar yayımlamıştır. Lee Billings halen Nature, Nautilus,

New Scientist, the New York Times, Popular Mechanics, Scientific

American gibi dergilere bilim, teknoloji ve kültür yazıları yaz­
maktadır.

OZAN KARAKAŞ

1991 yılında İzmir, Bornova'da doğdu. İlk ve orta öğreni­
mini Manisa'da tamamladı. Uludağ Üniversitesi İngiliz Dili
Eğitimi bölümünde okuyan Ozan Karakaş, lisans eğitimi
süresince, içlerinde Cosmos ve Dawkins'in Kraliyet Noel
Dersleri' nin de yer aldığı çeşitli belgesellere ve derslere
Türkçe altyazılar hazırlayan, makalelerin ve İnternet sitesi
içeriklerinin çevirilerini yapan ekiplerde yer aldı. Ayrıca Alfa
Bilim Dizisinden yayımlanan Stanislas Dehaene' in Beyin Na­

sıl Okur? isimli kitabını da çevirdi.

Be� Milyar Yıllık Yalnızlık
© 2013, ALFA Basım Yayım Dağıtım San. ve Tic. Ltd. Şti.

Five Billion Years of Solitude
© 2013, Lee Billings

Kitabın Türkçe yayın hakları Anatolialit Ajans aracılığıyla Alfa Basıın Yayım Dağıtım
San. ve T ic. Ltd. Şti.' ne aittir. Tanıtım amacıyla, kaynak göstermek şartıyla yapılacak kısa
alıntılar dışında hiçbir yöntemle çoğaltılamaz.

'

Yayıncı ve Genel Yayın Yönetmeni M. Faruk Bayrak
Genel Müdür Vedat Bayrak
Yayın Yönetmeni Mustafa Küpüşoğlu
Dizi Editörü Kerem Cankoçak
Redaksiyon Mehmet Ata Arslan, Çağrı Mutaf
Kapak Tasarımı Aslı Sezer
Sayfa Tasarımı Mürüvet Durna

ISBN 978-605-106-923-4
1. Basım: Ekim 2014

Baskı ve Cilt
Melisa Matbaacılık

ÇiftehavuzlarYolu Acar Sanayi Sitesi No: 8 Bayrampaşa-İstanbul
Tel: 0(212) 674 97 23 Faks: 0(212) 674 97 29
Sertifika no: 12088

Alfa Basım Yayım Dağıtım San. ve T ic. Ltd. Şti.

Alemdar Mahallesi Ticarethane Sokak No: 15 34110 Fatih-İstanbul
Tel: 0(212) 511 53 03 Faks: 0(212) 519 33 00
www.alfakitap.com - info@alfakitap.com
Sertifika no: 10905

"'
-.,
z
-

.... .

� mlLYAR

�YILLIK
YALnlZLIK
Yıldızlar Arasında

Ya5am Arayııı

Çeviri
Ozan Karakaş

ALF�ıeiLiM

Mike ve Pam'e, Bruce ve Jo'ya, Melissa'ya ve

gökyüzüne bakmayı sürdünne cesaretine sahip herkese.

İÇİNDEKİLER

Teşekkür, 7
Giriş, 9

Bölüm 1
Yaşam Süresi Arayışı, 19

Bölüm 2
Drake'in Or kideleri, 38

Bölüm 3
Parça Parça Bir İmparatorluk, 59

Bölüm 4
Bir Dünyanın Değeri, 86

Bölüm 5
Altına Hücumun Ardından, 110

Bölüm 6
Büyük Resim, 141

Bölüm 7
Denge Bozulduğunda, 171

Bölüm 8 1
Işığın Sapmaları, 211

Bölüm 9
Hiçlik Noktası, 240

Bölüm 10
Çorak Topraklara Doğru, 268

Seçilmiş İleri Okuma ve Notlar, 301
Dizin, 313

TEŞEKKÜR

Bu kitap üzerinde uzun süredir çalışıyorum ve bu zaman
zarfında çok sayıda insanın yardımı dokundu. Bana duydu­
ğu inanç için Courtney Young'a ve sıkıcı düz yazımı gözden
geçirip düzenleyerek keskinleştirdikleri için Emily Angell ve
Annie Gottlieb'e minnettarım. Temsilcim Peter Tallack eleş­
tirel desteğini en baştan sonuna dek esirgemedi ve çokça öv­
güyü hak ediyor.

Maddi ve manevi destekleri için kimi aile üyelerine de te­
şekkür borçluyum. Annem ve babam Mike ve Pam Billings
ile büyükannemle büyükbabam Bruce ve Jo Hannaford'un
cömertliği olmasaydı bu kitap da olmazdı. Kız kardeşim
Carolyn ve eşi Matt Tapie, yaptığım araştırma gezileri sıra­
sında hoşgörülü bir sohbet ortamı ve başımı sokabileceğim
bir ev sundular. Hepsinden de öte eşim Melissa Lherisson'a,
bana bağışladığı sarsılmaz destek, sabır ve sevgi için teşek­
kür etmek istiyorum.

İlk zamanlarda birkaç kilit kaynakla yollarımın kesişme­
sini sağladıkları için Adam Bly ve Seed Media Group editor­
yal ekibine müteşekkirim. Aynı şekilde C alifornia Üniversi­
tesi-Berkeley'deki Miller Temel Bilim Araştırma Enstitüsü,
yıllık sempozyumlarından bazılarının davetiyelerini gön­
derdikleri için bu kitabın büyük bir kısmının ortaya çıkma­
sında paha biçilmez değere sahiptir. Ziyaretlerim sırasında­
ki nezaketlerinden dolayı özellikle Kathryn Day'e, Raymond
Jeanloz'a ve Michael Manga'ya minnettarım. Boingboing.
net'in bilim editörü Maggie Koerth-Baker, bu projenin olu­
şum aşamalarında ayağa kalkmasında sunduğu yardımlarla
hayli faydalı olduğunu gösterdi. Babasıyla yaptığım buluş­
mayı ayarladığı içinse Nadia Drake özel bir teşekkürü hak
ediyor.

Dostlukları, tavsiyeleri ve cesaretlendirmeleri için şu in­
sanların isimlerini anmalıyım: Evan Lerner, T. J. Kelleher,

7

Paul Gilster, Joshua Roebke, Erle Weinstein, Jon Bardin, Ken
Chang, Andrew Fullerton, Christopher Xu, Josh Chambers ,
George Musser, C arl Zimmer ve Nevada Eyaletinden E . J.

Yıllar boyunca çok sayıda insan, bu kitaba doğrudan veya
dolaylı katkılarda bulunacak biçimde, sorularımı cömertçe
yanıtladı. Bununla birlikte, bu kitaptaki yanlışlıklar tümüy­
le bana aittir. Bana ayırdıkları vakit ve uzmanlıkları için şu
insanlara sonsuz teşekkür borçluyum:

Roger Angel, Guillem Anglada-Escude, Mike Arthur, Wil­
liam Bains , Natalie Batalha, Charles Beichman, David Ben­
nett, Michael Bolte, Xavier Bonfils, Alan Boss, John Casani,
Webster C ash, Phil Chang, John Chambers , David Charbon­
neau, Nick Cowan, Paul Davies , Drake Deming, Frank Drake,
Alan Dressler, Michael Endl, Debra Fischer, Kathryn Flana­
gan, Erle Ford, Calin Goldblatt, Mark Goughan, Jeff Greason,
John Grunsfeld, Javiera Guedes, Olivier Guyon, Robin Han­
son, Torl Hoehler, Andrew Howard, Jeremy Kasdin, Jim and
Sharon Kasting, Heather Knutson, Antoine Labeyrie, David
Latham, Greg Laughlin, Doug Lin, Jonathan Lunine, Claudio
Maccone, Bruce Macintosh, Geoff Marcy, John Mather, Greg
Matloff, Michel Mayor, Kevin McCartney, Vikki Meadows,
Jon Morse, Matt Mountain, Phil Nutzman, Ben Oppenhei­
mer, Bob Owen, Ron Polidan, Marc Postman, Sean Raymond,
Dimitar Sasselov, Jean Schneider, Sara Seager, Michael Shao,
Seth Shostak, Rudy Slingerland, Chrls Smith, Remi Soummer,
David Spergel, Alan Stern, Peter Stockman, Jill Tarter, Phi­
lippe Thebault, Wes Traub, Michael Turner, Stephane Udry,
Steve Vogt, Jim Walker, Bernie Walp, Andrew Youdin, Kevin
Zahnle.

8

GİRİŞ

Burada, Dünya'da, Güneş'in yörüngesindeki bir geze­

gende yaşıyoruz. Güneş'in kendisi de alevler içinde bir

yıldız ve bir gün yanıp tükenerek güneş sistemimizi

yaşanılmaz kılacak. Bu yüzden yıldızlarla aramızda

birer köprü kurmalıyız, çünkü bildiğimiz kadarıyla biz,

bütün evrende duygulara sahip tek canlı türüyüz ... Bil­

diğimiz tek anlamlı yaşamı canlı tutma sorumluluğu­

muzda başarısız olmamalıyız.

WERNHER VON BRAUN,

NASA'NIN APOLLO PROGRAMININ MİMARI

TOM WOLFE'UN ANILARINDAN

Bu hikaye, 4,6 milyar yıl önce, güneş sistemimizin birkaç ışık
yılı genişliğindeki bir soğuk hidrojen ve toz bulutundan doğ­
masıyla başlıyor. Bu bulutsa daha büyük bir ilkel gaz kütle­
sinin, kaderinde birer süpernova halinde patlamak olan mu­
azzam yıldızlar üreten bir yıldızlar topluluğunun ufacık bir
parçasından başka bir şey değildi. Dev yıldızlar, radyoakti­
viteyle cızırdayıp karanlığın içine konfeti parçalarına ben­
zeyen şok dalgalan yayan ağır elementler püskürterek birer
maytap gibi teker teker patladılar. Radyoaktivite artırıcı bu
şok dalgalarından biri yolculuğu sırasında bulutu, bizim bu­
lutumuzu, sıkıştırmış olabilir. Bu bulut, kütleçekimin kont­
rolü ele geçirmesine yetecek kadar yoğunlaştı ve kendi ken­
disinin üzerine çöktü. İçerdiği maddelerin çoğunluğu, sıcak

9

BEŞ MiLYAR YILLIK YALNIZLIK

ve içten içe kaynayan bir ilkel yıldız oluşturmak için merke­
ze düştü. Nihayet bu ilkel yıldız , çekirdeğinde termonükleer
bir ateşi tutuşturmaya yetecek kadar kütle kazandı ve Güneş
ışıldamaya başladı. Buluttan geriye kalanlar, çalkantılı ve fı­
rıl fınl dönen göz kamaştırıcı bir buhar dairesinin ortasında
duran bu yıldızın etrafına yerleşti.

Hızla dönen bu daire soğudukça, oradan mikroskopik
metal, kaya, buz ve katran tanecikleri yağmaya başladı. Bu
tanecikler zaman zaman çarpışarak, kimi zaman birleşerek,
aşamalı olarak da sürekli büyüyen nesneleri ele geçirerek
bu dairenin içinde girdap halinde binlerce yıl boyunca dön­
düler. İlk önce milimetre ölçeğinde kürecikler geldi, sonra
santimetre ölçeğinde çakıllar oluştu, onları metre ölçeğin­
de kayalar takip etti ve son olarak da birer yörüngeye sa­
hip "planetesimaller" adı verilen kilometre ölçeğinde dağ­
lar ortaya çıktı. Planetesimaller çarpışmaya devam ederek,
her darbede büyüyen kocaman buz, kaya ve metal kütleleri
oluşturdu. Milyonlarca yıl içerisinde planetesimaller de bü­
yüyerek Ay boyutunda yüzlerce eınbriyoyu, tam birer dünya
haline gelene dek şiddetli çarpışmalardan geçen ve gittikçe
büyüyen ilkel gezegenleri meydana getirdi.

Daha fazla çarpışmayla geçen belki de yüz milyon yılın
ardından, iç güneş sistemindeki embriyolar, Dünya'yı ve di­
ğer kayalık gezegenleri oluşturmak için bir araya gelmişti. İç
dünyalar kupkuruydu, bunların sulan ve diğer uçucu mad­
deleri de yeni doğmuş Güneş'in yoğun ışıklarıyla buharlaş­
mıştı. Dış güneş sisteminde, dondurucu soğuklar uçucuları
buz halinde hapsetmişti. Buzlar daha katı bir yapı malzeme­
si sağlıyor, Jüpiter ve diğer dış gezegenlerin çekirdeklerinin
hızlıca biçimlenmesine ve dairenin içinde dolaşan gazın yal­
nızca birkaç milyon yıl içerisinde temizlenmesine olanak ta­
nıyordu. Dev gezegenler büyüdükçe, embriyolann bir araya
gelemediği, arkalarında ilkel planetesimal paketleri ve par­
çalanmış kaya ve metal şeritleri bıraktığı kararsızlık alan­
lan yaratıyordu. Bu kalıntılar, asteroitlerdir. Dev gezegen­
ler aynı zamanda birçok buzlu planetesimali, günümüzdeki
Plüton'un yörüngesinin dışındaki karanlıkta sürüklenmeleri

10

GiRiŞ

için uzaklara, güneş ötesi bölgelere fırlatıyordu. Bu buzlu
sürgünler; bozucu gezegenler, galaktik gelgitler veya yakın­
dan geçen yıldızlar tarafından itilip kakıldıklarında da birer
kuyrukluyıldız olarak Güneş'e doğru düşerler.

Nihayet 3,8 veya 4 milyar yıl öncesinde, dev gezegenler
arasında gerçekleşen karmaşık, kaotik ve belli belirsiz küt­
leçekim etkileşimleri dizisi dış güneş sisteminin büyük bir
kısmını hareketlendirerek, kuru ve kayalıklı iç dünyalara
çarpmak üzere Güneş'e doğru hızla fırlayan asteroit ve kuy­
rukluyıldızlardan oluşan bir yaylım ateşi açtı. Bu olaya "Geç
Ağır Bombardıman" denir ve bu da gezegen oluşumundaki
son adımdır. Bu olayın etkilerini Ay'ın kraterli yüzeyinde ve
aynı zamanda onun coğrafi yaralarını kendi gezegenimiz­
den temizleyen yağmurda gözlemleyebiliyoruz; Dünya'daki
suyun büyük bir kısmı Bombardıman sırasında, dış güneş
sisteminden hızlı teslim bir şekilde gelmiş gibi görünüyor.
Sonrasında Dünya'nın kabuğu kısmen eridi ve özgün atmos­
feri büyük oranda uzaklara sürüklendi. Ama o ilk ağır yağ­
murların buhar dolu gökyüzünden düştüğü sıralarda, geze­
genimiz okyanus denen armağana kavuştu. Dünya ağır ağır
soğudu ve gaz püskürten volkanlar atmosferi aşamalı olarak
tazeledi. Kısa süre sonra, belki de güneş sisteminin yeni bi­
çimlenmiş tüm dünyaları arasında benzersiz olarak, bizim
dünyamız bir şekilde canlanıverdi.

Dört milyar yıldan biraz daha kısa bir süre sonra dört
yaşımdaki ben, annem, babam ve kız kardeşimle Jasper-Ala­
bama'daki evimizin arka bahçesinde duruyordum. 1 986'nın
Ocak ayıydı; günbatımından hemen sonrasıydı. Babam kü­
çük bir ateş yakmıştı, biz de akşam soğuğuna karşı ateşin
etrafında toplanmış marşmelov kızartıyorduk ki yıldızlar
tepemizde belirmeye başladı. Gökyüzünün alt tarafında,
ağaçların he�stünde, yumuşak beyaz bir leke zar zor
görülebiliy/rdu. Bu, Güneş'in etrafındaki yolculuğu sıra­
sında Dünya'nın yanından geçen Halley kuyrukluyıldızıydı.
Kuyrukluyıldızı ziyarete gidip gidemeyeceğimi sorduğumu
hatırlıyorum. Saint-Exupery'nin Küçük Prens'inin 1 974 yı­
lındaki sinema uyarlamasını henüz izlemiştim ve bir aste-

1 1

BEŞ MiLYAR YILLIK YALNIZLIK

roitin üstünde yaşayan hikayedeki çocuk gibi ben de güneş
sisteminin tüm tuhaf yerlerini görmek için uzayda dolaşmak
istiyordum. "Belki bir gün," şeklinde bir cevap geldi. Haftalar
sonra ben ve benim neslimdeki diğer tüm çocuklar, NASA'nın
uzay mekiği Challenger'ın yörüngedeki yolu üzerinde parça­
lanmasını izlerken, uzay yolculuğunun hiç de bir peri masalı
olmadığını öğrenecektik.

O zamanlar Halley kuyrukluyıldızının 206 1 yılına kadar
tekrar görünmeyeceğini bilmiyordum ve bu tarihin ağırlığını
hissedemeyecek kadar da küçüktüm. Bunu kuyrukluyıldız da
hissedemeyecekti; geri döndüğünde hemen hemen hiç değiş­
memiş olacaktı. Öte yandan ben, eğer o kadar şanslıysam,
Dünya üzerindeki sekseninci yılıma yaklaşmış olacaktım.
Şansları daha da yaver giderse ebeveynlerim bile onu asırlık
gözleriyle görebilirdi .

Biz Greenville-South C arolina'ya taşındıktan sonra on
yaşıma girdiğimde, annem yazın büyük bir kısmını okuma
yazma bilmeyen yetişkinlere yerel bir kütüphanede okuma
öğreterek geçirdi . Beni de yanında götürür, bana göz kulak
olacak kimse olmadan raflar arasında dolaşmama izin ve­
rirdi. Patlayan güneşler, çarpışan galaksiler, doymak bilmez
kara delikler ve Büyük Patlama gibi daha büyük ve daha par­
lak şeyler uğruna güneş sistemimizin ötesindeki gezegenler
ve hayatlar ihtimalini göz ardı etme eğiliminde olan astrono­
mi kitapları kadar, uzaylı uygarlıklar ve yıldızlararası seya­
hat üzerine muazzam miktarda bilimkurgu kitabı okumaya
başladım. O zamanların ruhu böyleydi: yirminci yüzyılın bü­
yük bir kısmı boyunca astronomlar, varlığın kendisinin te­
mel kökenleri ve geleceğinin peşinde, uzay ve zamana daha
derin bir bakış atabilme arayışıyla bitip tükenmişti. Bu ara­
yış devrim niteliğindeki kavrayışları birbiri ardına ortaya
çıkarmış , hepsi de yaklaşık on dört milyar yıl önce ortaya
çıkmış ve belki de sonsuza dek var olabilecek, genişleyen
bir evrenin içinde bulunan, her biri yüz milyarlarca yıldıza
ev sahipliği yapan sayısız galaksiden birinde yaşadığımızı
göstermişti. Bense kozmolojik yaratılış hikayesi karşısında
büyük bir heyecan duyuyor, ama kendimi onda bir şeylerin

1 2

GiRiŞ

eksik olduğunu düşünmekten de alamıyordum. Bu şey, biz­
dik. Evrenin şafağıyla yazgısı arasında bir yerlerde kaybol­
muş, Dünya adı verilen bir metal, kaya ve su topu, yalnızca
hayatı değil, aynı zamanda duyulara sahip varlıkları, kendi
başlangıçlarını keşfedebilecek düşünsel kapasiteye ve kendi
kaderlerini tasarlayabilecek teknolojik yeterliğe sahip yara­
tıkları da ortaya çıkarmıştı . O yaratıklar ki güneşleri sönme­
den önce belki de bir şekilde yıldızlara dokunabileceklerdi .
Belki bir zamanlar gerçekleşen şey birçok kez daha, birçok
yerde gerçekleşecekti. Babam, benim kütüphanede okumuş
olduğum kitapların kapaklarındaki galaksileri ve yıldızları
gördü ve b.ana alışveriş merkezinden bir teleskop satın aldı .

Teleskobumdan bakarak astronomi kitaplarında tanım­
lanan birçok kozmik havai fişek gösterisini veya bilimkur­
gulardaki galaktik imparatorlukların herhangi bir belirtisi­
ni göremeyeceğimi öğrenince kısa zamanda hayal kırıklığına
uğramıştım. Uzaydaki her şey korkunç, ölümcül bir şekilde
sessizdi. Görünüşe göre, kozmik uzayda ve doğal olarak da
eğitimli birçok astronomun büyük zihninde, çelişkili bir bi­
çimde, canlılar ve onların küçük yuva gezegenleri için hiç yer
yoktu. Bu tür şeyler aranamayacak kadar küçük, fark edile­
meyecek kadar önemsizdi. Yine de yarı umutlu bir şekilde,
belki gökyüzünden hızla geçen bir UFO vizörüme takılır veya
bir yıldızın pırıltısı içinde yıldızlararası bir savaşın parlak
ışıklarını görürüm diye bakmaya devam ettim. Bir gün baba­
ma, diğer yıldızların etrafında herhangi bir gezegenin olup
olmadığını sordum. Bir an için düşündü ve muhtemelen di­
ğer yıldızların da gezegenlerinin olduğunu, ama hiç kimse­
nin gerçekten bilmediğini; hepsi çok uzakta olduğundan bu
gezegenlerin hiçbirinin henüz bulunmadığını söyledi. Bunun
ardından, geceleri gökyüzüne baktığımda çoğu zaman bu ge­
zegenlerin neye benzediklerini merak edecektim. Dünya'ya
benziyorlar mıydı? Onlarda da okyanuslar ve dağlar, mer­
can kayalıkları ve çayırlar var mıydı? Onlar da şehirlere ve
çiftliklere, bilgisayarlara ve radyolara, teleskoplara ve uzay
gemilerine sahipler miydi? Oradaki yaratıklar da bizim gibi
yaşayıp ölüyor muydu; veya gökyüzüne bakıp yaşamın ama-

1 3

BEŞ MiLYAR YILLIK YALNIZLIK

cını merak ediyorlar mıydı? Onlar yalnız olabilir miydi? Tit­
reşen yıldızlara bakıp, asla göremeyeceğimi düşündüğüm
dünyaları hayal ediyordum.

2000'lerin ortalarında sorularımla arkadaşlarımın ve
tanıdıklarımın başını şişirmek yerine yalnızca uzmanların
başını şişirebileceğim bilim yazarlığı kariyeriyle merakı­
mın peşinden gittim. Aradan geçen yıllarda, ilk sorularımın
bazılarına cevaplar gelmişti : diğer yıldızların etrafında da
oldukça yaygın bir biçimde gezegenler vardı ve l 990'ların
ortalarında astronomlar yüzlerce gezegen bulmuştu. Bu dün­
yalara "ötegezegen" [exoplanetr deniyordu ve bunların birço­
ğu, bildiğimiz haliyle yaşamın var olamayacağı kadar geniş
veya yine bir o kadar kendi güneşlerine yakındı. Astronom­
lar, yerdeki ve uzaydaki kocaman teleskopları kullanarak bu
gezegenlerden çok sıcak, çok büyük ve görece yakın olan bir­
kaçının fotoğrafını çekmeyi bile başarmıştı. Ama diğer soru­
lar cevapsız kalmaya devam ediyordu: Bizim galaksimizde
veya evrenin geri kalanında Dünya boyutlarında, Dünya'ya
benzeyen başka ötegezegenler var mıydı? Bizim Dünya'daki
durumumuz ortalama mıydı; yoksa tam tersine oldukça özel
ve hatta eşsiz miydi? Biz kozmik açıdan yalnız mıydık? Gö­
rünüşte ebedi olan bu soruların bazılarına cevaplar bulmaya
ne kadar yakın olduğumuzu öğrendiğimdeyse bu kitabı yaz­
maya karar verdim.

Yıl 2007'ydi ve ben de bir hikaye için Santa Cruz'daki Ca­
lifornia Üniversitesinden (UC Santa Cruz) astrofizikçi Greg
Laughlin'le röportaj yapıyordum. Sohbetimiz sırasında La­
ughlin, ötegezegen arayışları gittikçe daha da çok yönlü ve
yetkin hale geldiğinden, yakın zamanda kendimizinkiyle kı­
yaslayabileceğimiz yüzlerce değil binlerce ötegezegenin ola­
cağını açıkladı. Astronominin sıradaki hamlesi, dedi, uzayın
sınırlarına ve zamanın başlangıcına değil, en yakın yıldızla­
ra ve onların ev sahipliği yapıyor olabileceği keşfedilmemiş
ve potansiyel olarak yaşamaya uygun dünyalara odaklanmak
olacaktır. Sohbetimizin sonuna doğru da Dünya boyutların-

ôtegezegen (veya "exoplanet"): Güneş sisteminin dışında yer alan geze­
genlere verilen isim �n.

1 4

GiRiŞ

daki ilk ötegezegenlerin önümüzdeki beş yıl içerisinde bulu­
nacağı tahminini ortaya attı. Laughlin, 20 1 1 'in ortalarında
Dünya'nın kütlesindeki bir gezegenin keşfedileceğini öne sü­
ren veriler boyunca bir eğim çizgisi çekerek en düşük kütleye
sahip ötegezegenlerin yıl yıl kayıtlarını grafiğe dökmüştü.
Aniden, apaçık bir görüntüde gizlenmiş muhteşem bir sırra
rastlamış gibiydim. ôtegezegenler üzerine daha fazla yayın
ve makale okudukça, dünyada bir yerde, güneş sistemimizin
ötesindeki yaşanabilir dünyaları ve hatta belki de dünya dışı
yaşama dair ilk delilleri keşfettiği için tarihe adını yazdı­
rabilecek bilim insanlarının var olduğuna daha fazla ikna
oldum. Yine de bu bilim insanları büyük oranda anonimdi,
ortalama insan için büsbütün bilinmezdi. Onlar hakkında
daha fazla şey öğrenmek ve onların hikayelerini anlatmak
istiyordum. Hepsini teker teker arayıp buldum.

Birçoğu beni içtenlikle ve dostça karşıladı; bunu yapma­
yanlarsa yine de bana karşı fazlasıyla hoşgörülüydü. Çoğun­
luğu; göklerden sırlar yazmada ve yaşam belirtisi için umut
vaat eden ötegezegenleri incelemede devletin uzak dağ zirve­
lerine ve uzayın derinliklerine camdan ve çelikten inşa ettiği
büyük tekno-katedralleri kullanacakları parlak birer gelecek
planlıyordu. Bizi sonsuza dek, yeni ve uzaklara yayılmış fi­
ziksel sınırların sonsuz enginliğine itecek kadar doyumsuz
ve yılmaz bir merakın rehberliğinde, zamanda daha ileriye
bakan bazılarıysa kültürümüzün nihayet Dünya'yı tamamen
terk ederek güneş sistemine ve onun da ötesine yayıldığını
bile hayal etmişti . Ancak yine de kitap için araştırma yapma­
yı sürdürürken, bu insanların en cesur umutlarından birço­
ğunun, ertelenen veya iptal olan hayati öneme sahip teleskop
veya görevler bu umutları sonsuza dek değilse de ulaşılması
nesiller alacak bir zamana ötelediği için yerle bir olduğunu
gördüm. Çığır açacak keşiflerin eşiğindeyken çalışmaları bo­
calıyordu, ama bunun sebebi uzay fiziğinin yeni bulunmuş
kısıtlılıkları değildi. Dünya'nın ötesinde yaşam arayışının
hızlı ilerleyişi daha ziyade tamamen insani ve dünyevi zaaf­
lara yenik düşüyordu: savsak örgütsel idareler, istikrarsız ve
yetersiz fonlamalar ve incir çekirdeğini doldurmayacak böl-

15

BEŞ MiLYAR YILLIK YALNIZLIK

gesel çekişmeler. Defalarca ve defalarca, gezegen avcılarının
yıldızlara ulaştığı anda gökyüzünün de çökmeye başladığına
tanıklık ediyormuşum gibi hissettim. Böylece de yalnızca bu
insanların kişisel hikayelerini değil, aynı zamanda alanla­
rının, bu alanın nereden geldiğinin ve talihin yüzlerine bi­
razcık gülmesiyle hala nereye gidebileceğinin de hikayesini
anlatmaya adadım kendimi.

Varılan sonuçsa şu anda ellerinizde tuttuğunuz bu kitap.
Şartlar gereği bu kitap, kendisine adanmış bir literatürden
oluşan bütün bir rafı hak eden sayısız keşif ve kaşifi göz ardı
ediyor. Umuyorum ki kültürlü okurlar, bu çalışmanın kapsa­
mının ışığında benim atladıklanmı affedecektir. Bu, gezege­
nimizin, Dünya'nın nasıl canlandığını ve günün birinde nasıl
öleceğini ortaya çıkaran bir portredir. Aynı zamanda gözler
önüne serilen bilimsel devrimin, diğer yıldızların etrafın­
da başka dünyalar bulmak için gerçekleşen coşkulu arayışa
odaklanan günlük bir kaydıdır. Ancak hepsinden öte insanlı­
ğın belirsiz mirası üzerine derin bir düşünüştür.

Bu kitabın adı olan Beş Milyar Yıllık Yalnızlık, canlılığın
Dünya üzerindeki uzun ömrüne atıfta bulunmaktadır. Başka
hiçbir sebepten değilse bile Güneş bir gün parlamayı bıra­
kacağından, bu gezegen üzerindeki yaşamın bir sonu vardır.
Buradaki yaşam, gezegenin kendisinin yaklaşık dört buçuk
milyar yıl önce oluşmasından kısa süre sonra ortaya çıkmış­
tır ve güncel tahminler, Dünya'daki çeşit çeşit ve karmaşık
çok hücreli yaşamın oluşturduğu biyosfer mikrobik basitliğe
doğru tersine çevrilemez bir şekilde geri dönmeye başlama­
dan önce, Dünya'mızın yanın milyar yıl gibi bir zamanının
kaldığına işaret etmektedir. Tüm bu süre zarfında Dünya,
bize benzeyen hiçbir varlık, gezegenin kaderini ellerinde
böylesine sıkıca tutan ve doğayı dilediğince değiştirme gü­
cüne sahip olan başka hiçbir şey üretmemiştir. Tıpkı atala­
rımızın denizi terk etmeyi öğrendiği gibi biz de Dünya'nın
kütleçekim zincirlerinden kurtulmayı öğrendik. Ay'a gitmek,
güneş sisteminin derinliklerine seyahat etmek veya yaratılı­
şın sınırlarını gözlemek için makineler inşa ettik. Gezegeni
sera gazlarıyla yavaş yavaş pişirebilecek veya termonükleer

1 6

GiRiŞ

alevlerle küle çevirerek bildiğimiz haliyle Dünya'ya erken bir
son getirebilecek başka aletler de inşa ettik. Elimizdeki gücü
kendimizi veya yavaş yavaş ölmekte olan Dünya'mızı kur­
tarmak için kullanacağımızın bir garantisi olmamakla bir­
likte, bizim yok oluşumuzun arifesinde Dünya'nın yeni bir
teknolojik uygarlığın fitilini ateşleyebileceğine dair de çok
az umut vardır.

O halde, uzun vadede bir seçimle, ölümle yaşam arasın­
daki bir seçimle, ruhani olana dokunabilmek için bilimin
sınırlarını aşan bir seçimle karşı karşıyayız. Dünya ne ka­
dar kıymetli olursa olsun, ya onun yalnızlığını ve Dünya'nın
sonunda bekleyen belirsizliği kucaklayabiliriz ya da bu
dünyevi beşiğin ötesinde, gökyüzünün de çok uzağında bir
yerlerde kurtuluşu arayabiliriz. Yaşamda her birimiz, ortak
geleceğimizi Dünya'ya yaklaştırarak veya yıldızlara doğru
iterek, bir şekilde bu büyük seçime katkıda bulunuruz. Bu
kitaptaki kimi insanlar, kendilerini başka, fazlaca gelişmiş
galaktik kültürlerin izlerini aramaya adamış, demet demet
radyo dalgalarıyla veya lazer ışığıyla taşınan yıldızlarara­
sı mesajlar yoluyla kendi muhtemel geleceğimize bir bakış
atabilmeyi ummuştur. Başkaları, jeolojik zaman boyunca
Dünya'nın ikliminin evrimini yakından incelemiş , kendi
dünyamızla başka dünyaların yaşanabilirlik kısıtlamalarını
belirlemeye çalışmıştır. Yalnızca birkaçı haritacı veya araç
gereç zanaatkarı olabilmiş ve bizim uzak torunlarımızı ku­
caklayabilecek uzak gelecekteki yılların en umut vaat eden
dünyalarını bulma çabasına girişebilmiştir. Hepsi de dün­
yadaki bu zaman bolluğu sayesinde, insanların Dünya'nın
çok ötesinde bir geleceğe sahip olabileceğine inanmaktadır.
Onların ve başkalarının hikayelerini bu sayfalarda bulacak­
sınız.

Ortak seçimimizin ne olacağını, böylesi cesur bir ma­
ceraya tam olarak nasıl girişeceğimizi veya uzayda nihai
olarak ne bulacağımızı biliyormuşum gibi davranmayaca­
ğım. Aslına bakılırsa yalnızca gerçekten de bir seçime sa­
hip olduğumuza inanmaktan hoşnutum. Aynı şekilde, bu­
radan kurtulup yıldızlara ulaşma hayaliyle gezegenimizin

1 7

BEŞ MiLYAR YILLIK YALNIZLIK

tüm sorunlarının bir .kenara bırakılması gerektiğini de öne
süremeyiz . Dünya'yı ve birbirimizi korumalı ve el üstünde
tutmalıyız , çünkü bizi bu kadar sıcak karşılayacak başka
dünyalar veya varlıklar bulamayabiliriz. Bulsak bile onlara
gitmek için henüz uygun bir seyahat yolu bulabilmiş deği­
liz. Muhtemel bütün geleceklerimizin başlaması gereken ve
yine bunların bitmemesini için dua ettiğim yer burasıdır; şu
anda, bu yalnız gezegendir.

1 8

Lee Billings
New York, 20 1 3

Bölüm 1

YAŞAM SÜRESİ ARAYIŞI

Santa Cruz-California yakınlarındaki bir yamaçta, kızılçam­
ların hemen kenarında, odaları değişik seviyelerde olan, a­
ğaçlarla aynı renkte bir çiftlik evi vardı . İklim kontrollü üç
küçük sera evin hemen yanına, küçücük bir turunçgil koru­
suna bitişik olarak yerleştirilmişti ve çimleri yeni biçilmiş
arka bahçede bir çanak anten gökyüzüne çevrilmişti. Gün
ışığı kobalt vitray camlardan süzülüp oturma odasına giri­
yor, konforlu bir koltuğa tünemiş olan yaşlı adamın üzerinde
okyanus dalgalarına benzer gölgeler oluşturuyordu. Frank
Drake, maviye boyanmış gibiydi . Adam arkasına yaslandı,
çift odaklı gözlüğünü ayarladı, ellerini göbeğinin üzerinde
birleştirdi ve seçmiş olduğu bilim dalının kötü talihini de­
ğerlendirdi: SETi, Dünya Dışı Zeka Arama:

"İşler yavaşladı, biz de farklı yönlerden kötü durumda­
yız," diye mırıldandı Drake. "Bugünlerde hiç para gelmiyor.
Aynca hepimiz de yaşlanıyoruz. Birçok genç insan geliyor
ve bunun bir parçası olmak istediklerini söylüyor, ama son­
ra burada kendilerine verilecek iş olmadığını fark ediyorlar.
Hiçbir şirket, uzaylılardan gelecek mesajları arayan insanla­
rı işe almıyor artık. Birçok insan bu işte kar olmadığını dü­
şünüyor. Bana kalırsa ilgi eksikliğinin sebebi, çoğu insanın
en basit bir belirtinin bile ne anlama geleceğinin farkında
olmaması. Yalnız olmadığımızı öğrenmemizin değeri nedir
ki?" İnanmaz bir şekilde başını salladı ve koltuğa daha da
gömüldü.

Fazladan birkaç kırışıklık ve kilonun dışında, seksen bir
yaşındaki Drake'i yarım asır önce ilk modern SETI araş-

SETI: "Tiıe Search far Extraterrestrial Intelligence" -çn.

1 9

BEŞ MiLYAR YILLIK YALNIZLIK

tırmasını yürütmüş olan genç adamdan ayırmanın imkanı
yoktu. 1 959 yılında Drake, Green Bank-West Virginia'daki
Ulusal Radyo Astronomi Gözlemevinde (NRAO)" çalışan bir
astronomdu. O zamanlar yalnızca yirmi dokuz yaşındaydı,
zayıf ve açtı , ama yine de yaşlı bir devlet adamının sakin
kendine güvenine ve gümüş rengi saçlarına sahipti . Drake
bir gün işteyken tesisin yeni kurulmuş olan 25 metrelik rad­
yo anteninin yapabileceklerini merak etti . Antenin hassaslı­
ğını ve iletim gücünü temel alan birtakım yuvarlak hesaplar
yaptı ve sonrasında da bu hesapları artan bir neşeyle tekrar
kontrol etti . Drake'in hesaplamaları gösterdi ki eğer yalnız­
ca birkaç on ışık yılı uzaklıktaki bir yıldızın yörüngesindeki
bir gezegende bu 25 metrelik antenin bir ikizi olsaydı bu
anten, Green Bank'teki ikizinin alabileceği sinyaller gön­
derebilirdi . Dünya'nın kozmik yalnızlığını parçalamak için
gereken tek şey, doğru radyo frakansını dinlerken alıcı rad­
yo teleskobunu doğru zamanda gökyüzünün doğru kısmına
yöneltmekti.

Drake, "Bu o zamanlar için geçerliydi, bugün için de ge­
çerli ," dedi bana. "Yıldızlardan gelen mesajlar tam olarak şu
anda, bu odanın içinde uçuşuyor olabilir. Sizle benim içimde.
Eğer düzgün biçimde ayarlanmış doğru alıcıya sahip olsay­
dık, onları tespit edebilirdik. Bunu düşündükçe hıllıl heye­
canlanırım."

Drake'in bu konuyu NRAO'daki üstleriyle tartışmaya baş­
laması fazla uzun sürmedi . Ona, basit bir araştırma yürüt­
mesi için küçük bir bütçe ayırdılar. 1 960 yılının bahar mev­
simi boyunca Drake, dünyaya radyo sinyalleri gönderiyor
olabilecek uzaylı uygarlıkları dinlemek için Güneş benzeri
yakındaki iki yıldıza, Tau C eti ve Epsilon Eridani 'ye, periyo­
dik olarak anteni yöneltti . Drake bu çabaya Frank Baum'un
ünlü çocuk kitapları dizisindeki hayali üz Diyarı'nı yöneten
prensesten esinlenerek "Ozma Projesi" adını vermişti. Son­
raları kendisi "Tıpkı Baum gibi ben de tuhaf ve egzotik var­
lıkların yaşadığı, çok uzak diyarların hayalini kuruyordum,"
diye yazacaktı.

"National Radio Astronomy Observatory" (NRAO) -çn.

20

YAŞA M SÜRESi ARAYIŞI

Ozma Projesi yıldızlararası sabitten biraz daha fazlasını
kaydetti, ama yine de diğer yıldızların etrafında var olabile­
cek teknolojik uygarlıkların nasıl keşfedileceğini ve onlarla
nasıl iletişim kurulabileceğini ciddi ciddi düşünme konu­
sunda, bir nesil dolusu bilim insanı ve mühendise ilham ver­
di. Astronomlar yıllar boyunca milyonlarca dar bant radyo
frekansı üzerinden binlerce yıldıza bakarak yüzlerce araştır­
ma yürütürken, Dünya'nın çevresindeki radyo teleskoplarını
kullandı. Ama hiçbiri bizim gezegenimizin ötesinde yaşama,
zekaya veya teknolojiye dair çürütülemez tek bir delil suna­
madı. Evrenin sessizliği sapasağlam duruyordu. Böylece elli
yıldan uzun bir süre boyunca Drake ve öğrencileri, yalnızca
bilim insanı değil birer satıcı rolü de oynadı. SETI grupları,
neredeyse dünya dışı sinyalleri aradıkları kadar büyük bir
tutkuyla fon kaynakları da aramaktaydı

Başlangıçta devletler konuyla oldukça ilgiliydi; SETI, sö­
zün özü, ABD ve Sovyetler Birliği'nin Soğuk Savaş süresince
kavgaya tutuştuğu arenalardan biriydi. Bir başka kozmik uy­
garlığa karşı insanlığın elçiliğini üstlenmekten daha büyük
bir propaganda zaferi olabilir miydi? Yıldızlar arasında ile­
tişim kurarak ne tür paha biçilmez bilgiler kazanılabilir ve
bunlar kendi çıkarları doğrultusunda kullanılabilirdi? ı 97 ı

yılında prestijli bir NASA komisyonu, uzaylıların Dünya'ya
bin ışık yılı uzaklıkta bulunan yıldızlardan gelen radyo ya­
yınları için tam kapsamlı bir araştırmanın, 3 ila 10 kilomet­
re karelik bir toplam derleme alanına sahip, 10 milyar dolar
karşılığında inşa edilecek devasa bir radyo teleskopları seti
gerektireceği sonucuna vardı. Siyasetçiler ve vergi mükellef­
leri biçilen fiyat karşısında tereddüt ettiler ve SETI'nin siyasi
desteğindeki uzun süreli düşüş başladı. Başarısız sonuçlar
alma eğilimi on yıllara yayıldı ve Amerikan SETI çabaları­
na verilen halihazırda seyrek ve istikrarsız fonlar kademeli
olarak küçüldü. 1 992 yılında, NASA yeni bir SETI programını
hırsla başlattığında küçük bir umut ışığı belirdi, ama Kong­
renin karşı çıkışı da sonraki yıl bu projenin kepenklerini ka­
patmasına neden oldu. 1 993'ten beri yıldızlardan gelen radyo
mesajlarının araştırılması için federal olarak doğrudan tek

2 1

BEŞ MiLYAR YllllK YALNIZLIK

bir dolar harcanmadı. Drake ve bir grup öğrencisi karşıla­
şacakları şeyden şüpheleniyordu, bu yüzden hem kamudan
hem de özel sektörden daha kolay finansal destek isteyebil­
mek için kar amacı gütmeyen bir araştırma kuruluşu kurdu­
lar: SETI Enstitüsü. Merkezi Mountain View-California'da
bulunan SETI Enstitüsü, romantik ve yeni zengin Silikon Va­
disi teknologlanndan gelen bağışların ve araştırma hibeleri­
nin birleşimiyle 1 990'lann ortalarında canlanmaya başladı.
Drake, milenyumdan sonraki birkaç yıl boyunca süren aktif
emekliliğe geçiş yapmadan önce kuruluşundan 2000 yılına
dek Enstitünün başkanlığını yürüttü.

2003 yılına gelindiğinde Enstitü, San Fransisco'nun 300
kilometre kadar uzağındaki kase şeklindeki bir çöl vadisin­
de çığır açıcı yeni bir aleti, Allen Teleskop Dizisini (ATD)"
kurmak için Microsoft'un milyarder eş kurucusu olan Paul
Allen'dan 25 milyon dolarlık bir fon sağlamıştı. Enstitü, az
sayıda muazzam (ve muazzam derecede pahalı) anten kur­
mak yerine, daha çok sayıda daha küçük antenler kurarak
tasarruf edecekti. Drake, ATD'nin tasarımının birçok nokta­
sında öncülüğü üstlendi. Her biri 6 metrelik üç yüz elli an­
ten, aşın hassas tek bir radyo teleskobu gibi hareket ederek
gökyüzünün dolunaydan yaklaşık beş kat daha büyük bir
kısmını geniş bir frekans aralığıyla izleyecekti. Allen'ın mil­
yonlarının başka kaynaklardan gelen 25 milyon dolarla bir­
leşmesi ATD'nin 2007'de tamamlanan ilk kırk iki anteninin
inşa edilmesi için yeterliydi. ATD'yi Enstitüyle birlikte çalış­
tıran Berkeley'deki C alifornia Üniversitesinde [UC Berkeley)
bulunan Radyo Astronomi Laboratuvarına, çiçeği burnunda
ATD'nin çalıştırılması için C alifornia eyalet fonundan ve
federal araştırma bağışlarından kayda değer miktarda fon
geldi. Yalnızca kısmen tamamlanmış olmasına rağmen ATD,
SETI çabalarını desteklemek için ciddi miktardaki ilgisiz bir
radyo astronomi araştırması kadar iyi çalışıyordu. Proje, yıl­
lık yaklaşık 2 ,5 milyon dolar gibi bir bütçeyle sürdürülüyor­
du; en azından 20 1 1 yılında fon kesintileri bütün tesisi kış
uykusuna yatmaya zorlayana kadar.

ATD: "Allan Telescope Array" (ATA) -çn.

22

YAŞAM SÜRESi ARAYIŞI

Drake ile ben 201 1 yılında kendisinin evinde konuşurken,
kapatılmış ATD'nin atıl antenlerinin çevresinde otlar büyü­
meye başlamıştı bile. Geriye yalnızca, tek amaçlan ATD'nin
onarılamaz bir düzensizliğe kapılmamasını sağlamak olan,
tesis çalışanlarından oluşan dört kişilik iskelet bir ekip
kalmıştı. Küçük bağışlardan oluşan kısa çırpınışlarla des­
teklenen ATD, Aralık ayına kadar yeniden çalışmaya başla­
mayacaktı. Toplanan paraysa yalnızca sonraki birkaç aylık
çalışmayı fonlamaya yetiyordu. Enstitü, daha sonra atılmış
roket parçalan, metal civatalar ve uzay mekiğine çarpıp za­
rar verebilecek diğer birikintilerden oluşan "uzay çöplüğü­
nü" denetlemek için ATD'yi bir süreliğine kiralayacak olan
ABD Hava Kuvvetleriyle ortaklık kovalıyordu. Ama bu fon
da kısa süreli oldu ve uzay çöplüğünü incelemeye harcanan
zaman ATD'nin SET! merkezli amaçlarından çalınan bir za­
man anlamına geliyordu. Daha zengin kimseler meseleye da­
hil olup ciddi miktarlarda bağış yapmadığı takdirde ATD'nin
350 antenlik özgün hedefiyle araştırma yapması için çok az
umut vardı ve küresel finans sisteminde 2008 yılında ger­
çekleşen çalkantının ardından gelen duraklama sürecinde,
potansiyel bağışçılar da en az yayın yapan uzaylılar kadar
zor bulunuyordu. Görünüşe göre Drake'in en büyük hayali
yerle bir oluyordu.

Siyasi ve ekonomik zorlukların yanında, SETI'nin düşü­
şünde bir zamanlar bilimsel ve özellikle ironik olan bir baş­
ka etken daha vardı: bizim güneşimizin dışındaki yıldızla­
rın yörüngesinde bulunan gezegenler olan ötegezegenlerin
keşfine ve çalışılmasına adanmış bir alan olan egzoplaneto­
lojinin yükselişi . 1 990'lann başlarında, radyo teleskopların
dünya dışı varlıklardan gelebilecek mesajlar için gökyüzünü
aralıklı olarak taradığı sıralarda, astronomide bir devrim
gerçekleşti. Son model ekipmanlar kullanan gözlemciler ol­
dukça düzenli bir şekilde ötegezegenler bulmaya başladılar.
Keşfedilen ilk dünyalar, yıldızlarına Üzerlerinde yaşanama­
yacak kadar yakın bir yörüngede dönen, şişmiş ve muazzam
gaz-devi dünyalar olan "sıcak Jüpiterler"di. Ama gezegen
avlama teknikleri daha da geliştikçe keşiflerin hızı arttı ve

23

BEŞ MiLYAR YILLIK YALNIZLIK

gittikçe küçülen, daha yaşam dostu dünyalar ortaya çıkmaya
başladı. 200 1 yılında, hepsi de birer sıcak Jüpiter olan on iki
ötegezegen keşfedildi . Birkaçı Neptün kadar küçük olan yir­
mi dört ötegezegen 2004'te bulundu. 20 1 0 yılı, aralarından
birkaçı Dünya'dan çok az büyük olan yüzden fazla dünyanın
keşfine tanıklık etti. 20 1 3'ün başlarında tek bir NASA göre­
vi, Kepler Uzay Teleskobu, 2700'den fazla muhtemel ötegeze­
gen keşfetmişti. Kepler'in bulduklarının küçük bir kısmı ya
Dünya'yla aynı boyutta ya da ondan daha küçüktü ve yıldız­
ların bizim bildiğimiz yaşamın muhtemelen var olabileceği
bölgelerindeki yörüngelerde dönüyorlardı. C esaretlenmiş
olan astronomlar komşu yıldızların çevresindeki yaşanabi­
lir dünyalarda hayat işaretleri aramak için devasa uzay te­
leskopları inşa etmeyi ciddi ciddi tartışıyorlardı.

ATD, 201 1 'in Aralık ayında kısa bir süre için tekrar açıldı­
ğında, umut vaat eden Kepler adaylarını, orada yaşıyor ola­
bilecek konuşkan uzaylıların radyo titreşimleri için araştır­
maya başladı. ATD parasızlıktan bir kez daha kış uykusuna
gönderilmeden önce hiçbir sinyal tespit edilemedi. SETI'nin
yanın asırlık başarısız sonuçlan, sansasyonel keşiflerin
şöhreti, akademik gözdeliği ve başka araştırmacılar ve ku­
rumlar için bolca fonu beraberinde getirdiği halen sürmek­
te olan ötegezegen patlamasının yanından bile geçemezdi.
Dünya dışı yaşamla ilgilenenlerin bulunması gereken yer
SETI değil, egzoplanetolojiydi. Dünya benzeri gezegen arayı­
şı bir patlama noktasına gelirken SETI de bilim dünyasının
dışında tutuluyordu.

Drake'e SETI'nin bitişine tanıklık edip etmediğimizi sor­
duğumda bilgiç ve muzip bir sırıtışın ardındaki mavi göz­
leri ışıldadı . "Ah, hayır, hiç de öyle değil. Bence bu yalnızca
başlangıç. İnsanlar gökyüzünü bir şekilde tüm frekanslar­
da gözlemlediğimizi varsayıyor, ama daha bunların hiçbiri­
ni yapabilmiş değiliz. Aslına bakılırsa bugüne kadarki tüm
SETI çabalan yalnızca yakında bulunan birkaç bin yıldızı
yakından inceledi ve biz de bunlardan hangilerinin umut
vaat edici gezegenlere sahip olduğunu daha yeni öğreniyo­
ruz . . . Antenlerimizi doğru yöne çevirmiş ve doğru frekanstan

24

YAŞAM SÜRESi ARAYIŞI

dinliyor olsak bile bizim baktığımız sırada bize bir mesa­
jın gönderilmesi olasılığı kesinlikle yüksek değil. Yaptığımız
şey, elimizde yalnızca birkaç biletle piyango oynamak."

Drake'in, dışarıda başka yaşam formları olmasına duydu­
ğu güven, Ozma Projesinden kısa bir süre sonra gerçekleşen
bir toplantıdan kaynaklanıyor. 1 96 1 yılında, Ulusal Bilimler
Akademisinden J. P. T. Pearman, NRAO'nun Green Bank'teki
gözlemevinde küçük ve gayri resmi bir SET! konferansı dü­
zenlemek için Drake' e yaklaştı. Pearman, toplantının asıl
amacının, SETI'nin diğer yıldızların etrafındaki uygarlıkları
başarılı bir biçimde tespit etmede makul bir şansının olup
olmadığını ölçmek olduğunu açıkladı. "Green Bank Konfe­
ransı" 1 -3 Kasım 1 96 l 'de gerçekleştirildi.

Kısa olan davetli listesi yıldızlar geçidi gibiydi. Drake ve
Pearman'ın yanında üç de Nobel ödüllü kişi vardı. Kimyacı
Harold Urey de biyolog Joshua Lederberg de kendi alanla­
rında birer Nobel ödülünün sahibiydi: Urey ağır bir hidrojen
izotopu olan döteryumu keşfettiği için Lederberg de bakte­
rilerin çiftleşip genetik materyallerini aktarabildiğini keş­
fettiği için. İkisi de yaşamlarının daha önceki aşamaların­
da yaşamın uzaydaki kökenleri ve belirtileri üzerine çalışan
astrobiyoloji alanında uygulamalar yapmıştı. Urey özellikle
Antik Dünyanın yaşam öncesi kimyasıyla ilgiliydi ve Leder­
berg de uzaktaki bir gezegendeki uzaylı yaşamın nasıl olup
da uzaktan tespit edilebileceği üzerine çalışıyordu. Konfe­
rans devam etmekteyken davetlilerden biri , kimyacı Melvin
C alvin, fotosentezin altında yatan kimyasal yollara getirdiği
açıklama sayesinde bir N obel kazandı.

Diğer katılımcılarsa diğerlerine nispeten biraz daha az
meşhurdu. Fizikçi Philip Morrison, Drake'in 1 960 yılında yü­
rüttüğüne benzer bir SET! programını savunan 1 959 tarihli
bir makalenin eş yazarıydı. Dana Atchley bir radyo iletişim
sistemleri uzmanı ve Drake'in araştırmasına bağışta bulun­
muş olan Microwave Associates A.Ş. 'nin başkanıydı. Bernard
Oliver, Hewlett-Packard'taki araştırmanın başkan yardımcı-

25

BEŞ MiLYAR YILLIK YALNIZLIK

sı ve daha önce Drake'in ilk araştırmasına tanıklık etmek
için Green Jıank'e gittiği için halihazırda coşkulu bir SETi
destekçisiydi. Green Bank gözlemevinin yöneticisi, Rusya
kökenli Amerikalı astronom Otto Struve, en gözde öğrencile­
rinden birini, tatlı dilli bir NASA araştırmacısı olan Su-Shu
Huang'ı davet etmişti. Struve, efsanevi bir optik astronom ve
diğer yıldızların yörüngelerinde bulunan gezegenlerin nasıl
bulunacağını ciddi ciddi düşünen ilk insanlardan biriydi. O
ve Huang, bir yıldızın kütlesinin ve parlaklığının yörünge­
sinde dönen gezegenlerin yaşanabilirliğini nasıl etkilediği
üzerine birlikte çalışmışlardı. Sinirbilimci John Lilly, kafes­
te büyütülmüş şişeburunlu yunuslarla yaptığı tartışma ya­
ratan deneylere dayalı olarak, türler arası iletişim üzerine
fikirlerini sunmak için Green Bank'e gelmişti. O günlerde
siyah saçlı ve parlak bir doktora sonrası öğrencisi olan Carl
Sagan'sa davetli listesindeki en genç ve muhtemelen en az
ünlü olan isimdi. Sagan'ı akıl hocalarından biri olan Leder­
berg davet etmişti.

Gündemi ayarlama işiyse Drake'e düşmüştü. Konferan­
sın başlamasından birkaç gün önce, eline kalem kağıt alıp
masasına oturdu ve galaksimizde şu anda var olabilecek
tespit edilebilir gelişmiş uygarlıkların sayısını (M tahmin
etmek için gereken tüm kilit bilgi parçalarını sınıflandır­
maya çalıştı . İşe en temelden başladı: bir uygarlık kesinlikle
istikrarlı ve uzun ömürlü bir yıldızın yörüngesinde bulunan
bir gezegende ortaya çıkabilirdi. Drake, Samanyolu'ndaki
ortalama yıldız oluşum oranı (R) hakkında fikir yürüttü ve
böylelikle de kozmik uygarlıklar için yeni beşiklerin yaratı­
mına kabaca bir üst sınır belirledi. Bu yıldızların yalnızca
bir kısmı (f) gerçekten bir gezegen oluşturabilirdi ve bu ge-

P

zegenlerin yalnızca bazıları (n.) yaşam için elverişli olurdu.
Drake'in akıl yürütmesi astrofizik ve gezegen biliminden ev­
rimsel biyoloji alanına kaymıştı: bu yaşanabilir gezegenle­
rin yalnızca bir kısmı (f1) canlı dünyalar haline gelebilirdi ve
bu canlı dünyaların da yalnızca bazıları (f) zeki ve bilinçli
varlıkları ortaya çıkarabilirdi. Düşünceleri sosyal bilimin
çorak topraklarına kayan Drake huzursuzlanmaya başladı.

26

YAŞAM SÜRESi ARAYIŞI

Oluşturduğu kategorilerin sonuna, mantıklı tahminlerin de
sınırlarına yaklaştığını hissediyordu. Azimle daha ilerisini
zorladı . Yıldızlararası uzaklıklara kendi varlıklarını iletebi­
lecek teknolojiyi geliştirmiş dünya dışı varlıklar kümesi fc,
teknolojik bir toplumun ortalama yaşam süresiyse L'ydi.

Samanyolu'nun katıksız boyutuyla muazzam yaşından
ve uzayda hiçbir şeyin ışıktan daha hızlı yol alamayacağı
şeklindeki çetin hakikatten dolayı Drake, yaşam süresinin
önemli olduğuna inanıyordu. Yaklaşık 1 00.000 ışık yılı geniş­
liğinde olan ve evrenin kendisi kadar yaşlı olduğu düşünü­
len galaksimiz, içerisinde başka kozmik uygarlıkların ortaya
çıkabileceği devasa bir uzay ve zaman hacmi sunuyordu. Ör­
neğin eğer gelişmiş bir teknolojik toplumun ortalama yaşam
süresi birkaç yüz yıl olsaydı ve bu tür iki toplum bin ışık yılı
uzaklıktaki iki yıldızın çevresinde eş zamanlı olarak ortaya
çıksaydı, çeşitli kuvvetler bu iki toplumun iletişimse! aşa­
malarını sona erdirmeden önce temelde iki toplumun birbi­
riyle iletişime geçme şansı olmazdı. Biri bir şekilde diğerini
keşfetmiş ve mesajını bu uzak yıldıza ışınlamış olsa bile me­
saj bir milenyum sonra hedefe ulaştığında, o mesajı gönder­
miş olan toplum artık var olmayacaktı .

Eğer Drake'in faktörleri akla yatkın sayılar kullanılarak
birbirleriyle çarpılırsa, muhtemelen tahmini bir N sayısı
ortaya çıkacaktır. Şartlar birbirine bağlıdır; eğer herhangi
biri hızla düşük bir değer alırsa, sonuçta elde edilen N, yani
bütün Samanyolu'ndaki tespit edilebilir teknolojik uygar­
lıkların tahmini sayısı da hızla düşecektir. Yan yana dizil­
diklerindeyse, eğer çağdaş kozmik uygarlıklar için doğru bir
tahmin getirmezlerse, en azından insanlığın kozmik cehale­
tinin miktarının belirlenmesine yardımcı olacak bir denklem
oluşturmuşlardır.

1 Kasım sabahında, konuklar NRAO'nun öğrenci yurdun­
daki küçük bir fuaye alanında yerlerine oturup kahvelerini
yudumlamaya başladıktan sonra Drake ayağa kalktı ve ak­
lındakileri sunmak için ileri atıldı. Ama odadakilere sahne-

27

BEŞ MiLYAR YILLIK YALNIZLIK

nin ortasındaki kürsüden seslenmek yerine arkasını döndü
ve yakındaki bir kara tahtaya uzun hesaplamalarını yazdı.
Tebeşiri yerine koyup kenara çekildiğinde tahtada şunlar
yazıyordu:

Bu harf dizisi, "Drake denklemi" olarak bilinmeye başladı.
Her ne kadar Drake bu denklemin yalnızca üç günlük Gre­
en Bank toplantısına rehberlik etmesine niyetlenmişse de
denklem ve onun sahip olduğu akla yatkın değerler, ondan
sonraki tüm SETI tartışmalarına ve araştırmalarına yön ve­
recekti .

O günlerde, mantıklı kısıtlılıklara sahip tek kavram R,
yani yıldız oluşumunun oranıydı. Astronomlar, Samanyo­
lu'ndaki çeşitli yıldız oluşum bölgelerini halihazırda yakın­
dan incelemişti. Bu veriden yola çıkan gruptaki astronomlar
R'ye bizim galaksimiz içinde yılda en az bir kez gibi ihtiyatlı
bir değer belirlediler. Aynı zamanda, Güneş benzeri yıldızla­
ra odaklanmayı seçtiler. Bizimkinden çok daha büyük olan
yıldızlar aynı zamanda çok daha parlaktı ve yörüngelerin­
de dönen herhangi bir gezegende karmaşık yaşamın orta­
ya çıkışı için çok az zaman bırakarak yalnızca on veya yüz
milyonlarca yıl içinde sönümleniyordu. Güneş 'ten çok daha
küçük olan yıldızlarsa nükleer yakıt bakımından çok daha
cimri davranıyorlar ve yüz milyarlarca yıl boyunca zayıf bir
parlaklık yayıyorlardı . Ama bu soluk ışık tarafından yeterin­
ce ısınmak için bir gezegenin o yıldıza tehlikeli bir yakın­
lıkta bulunması gerekirdi , bu da yıldızdan gelen alevlerin
ve kütleçekim gelgitlerinin, biyosfere hasar vermesine yol
açabilirdi . Güneş benzeri yıldızlar, yaşanabilir gezegenler
için yeterli miktarda aydınlık sağlayarak birkaç milyar yıl
boyunca istikrarlı bir biçimde parlamak ve yıldızların alev
gösterisinden uzakta var olmak gibi iki uç arasında bir den­
ge tutturur.

1 96 1 'de, güneş sistemimizin dışında bulunan hiçbir ge­
zegen henüz keşfedilmemişti, bu yüzden f tahmini yalnızca

p

dolaylı delillere dayanıyordu. Bu tahmin, Struve ve Morri-

28

YAŞA M SÜRESi ARAYIŞI

son arasındaki bir tartışmada ortaya çıkmıştı. Struve, birkaç
on yıl önce, farklı yıldız tiplerinin rotasyon oranını ölçerek
öncü bir çalışmaya imza atmıştı. Bizimkine benzeyen veya
daha küçük ve daha az sıcak olan yıldızlar daha yavaş dö­
nerken, daha sıcak ve daha büyük olan yıldızların bizim Gü­
neşimizden daha hızlı döndüğünü bulmuştu. Struve'a göre
fark, dönen gezegenlerin Güneş benzeri yıldızlara daha fazla
eşlik etmesi, böylelikle de yıldızların açısal momentini azal­
tarak dönme oranlarını düşürmesiydi. Ancak Güneş benzeri
bilinen yıldızların kabaca yansı, kendi dönüşlerini de etkile­
yebilecek refakatçi bir yıldızla birlikte bir yörüngede dönen,
birer ikili sistemde bulunan yıldızlardı . Bu tür bir sistemde,
her bir yıldızın diğerine uyguladığı kütleçekimin gezegen
oluşum sürecini bozabileceği düşünülüyordu. Struve, yal­
nızca diğer yarının, yani tekli güneşlerin gezegen oluşturma
ihtimalinin olduğunu öne sürdü. Güneş benzeri gezegenle­
rin etrafında gezegenlerin yaygın olduğuna öylesine ikna ol­
muştu ki yaklaşık on yıl önce, l 952'de, bu gezegenleri bulmak
için iki adet gözlem stratejisini açıkladığı bir makale yayım­
lamış, ötegezegen patlamasını yarım asır öncesinden öngör­
müştü. Struve'un Güneş benzeri yıldızlardan yarısının geze­
genlere sahip olduğu şeklindeki tahmini yalnız olan birçok
yıldızın etrafında bile yalnızca parçalanmış asteroitlerin ve
kuyrukluyıldızlann oluşacağını düşünen Morrison için fazla
yüksekti . Ona göre fP ellide bir kadar düşük olabilirdi .

Sonrasında grup, n;ye, yani sistem başına yaşanabilir
gezegenlerin sayısına döndü. Huang ve Struve, bizim kendi
güneş sistemimizin, geniş bir yörünge dağılımındaki çok sa­
yıda gezegenle, tipik bir mimariye sahip olduğunu öne sür­
mek için yıllar boyu yürüttükleri çalışmalarını yan yana diz­
di. İddialarına göre herhangi bir sistemde "yaşanabilir alan"
adı verilen, yıldızın çevresindeki bir gezegenin üzerinde sıvı
halde suyun bulunabildiği geniş tanımlı bölgeye en az bir
dünya düşecekti . Sagan bu fikre katıldı ve gezegenin atmos­
ferinde bulunan bol miktardaki sera gazının aksi halde so­
ğuk olacak bir gezegeni ısıtıp, yaşanabilir alanın sınırlarını
bir hayli genişletebileceğine işaret etti . Güneş sistemimize

29

BEŞ MiLYAR YILLIK YALNIZLIK

bakan grup, ılımlı bir biçimde farklı atmosferik niteliklere
sahip olsalardı muhtemelen Dünya'ya fazlasıyla benzeyebi­
lecek iki uç nokta olan kavrulmuş Venüs'le donmuş Mars'a
odaklandı. Katılımcılar, Sagan'ın, Huang'ın yaşanabilir böl­
gesinin sera gazıyla genişlemesi önerisini açıklamak için,
gezegen sisteminin, yaşama elverişli bir ila beş gezegenden
birine ev sahipliği yapmasının muhtemel olduğunda karar
kıldılar. Yani n;ye, bir ile beş arasında bir değer verdiler.
Elbette ki galakside milyarlarca yaşanabilir gezegen bulu­
nuyor olabilir ve eğer yaşamın kökeneri kozmik bir talihin
eseriyse de Dünya'dan başka hiçbirinde yaşam bulunmuyor
olabilirdi .

Tartışma f/in, yani yaşamı ortaya çıkaran yaşanabilir ge­
zegenlerin sayısının değerine geldiğinde Urey ve C alvin'in
uzmanlık alanına girilmiş oldu. Urey 1 952 yılında yaşa­
mın jeotermal ısıtma, yıldırım darbeleri ve çalkantılı genç
Güneş'ten gelen morötesi ışınların çevreyi faydalı enerjiy­
le doldurduğu ilkel Dünya'daki kökenlerini incelemek için
Stanley Miller isimli lisans öğrencisiyle bir ekip oluştur­
muştu. İkili, Dünya'nın antik atmosferini taklit etmek için
o zamanlarda var olduğu düşünülen gazlar olan hidrojen,
metan, amonyak ve su buharının bir karışımını barındıran
sızdırmaz bir kabın içinden az miktarda bir elektrik akımı
geçirmişti. Yalnızca bir hafta sonra, Urey-Miller deneyi şe­
kerlerden, yağlardan ve hatta proteinlerin yapıtaşı olan ami­
noasitlerden oluşan organik bileşiklerin ortaya çıkardığı bir
"ilkel çorba" sentezlemişti. Gezegen ölçeğinde milyonlarca yıl
boyunca gerçekleşen bu tür tepkimeler, inorganik öncü kim­
yasal maddelerden kolayca organik bileşenler sentezleyebi­
lirdi . Fosil kayıtlan, bizim kendi gezegenimizdeki yaşamın
gezegenin oluşumunun ardından gerçekleşen soğumadan
yalnızca birkaç yüz milyon yıl sonra gelişmeye başladığına
işaret ediyor; yani görünüşe göre yaşam, ortaya çıkabileceği
en erken zamanda gelişmeye başlamış.

Calvin, yaşanabilir herhangi bir dünyada, jeolojik zaman
ölçütünde basit, tek hücreli yaşamın bir kesinlik olduğunu
inatla savundu. Sagan, kimi astronomların yıldızlararası gaz

30

YAŞAM SÜRESi ARAYIŞI

ve toz bulutlarında halihazırda hidrojen, metan, amonyak ve
su bulduğuna ve bazı göktaşı çeşitlerinin organik bileşikler
bakımından zengin olduğuna dikkat çekti . Sagan, tüm bun­
ların Dünya'nın erken dönemlerindeki atmosferine benzeyen
bir atmosfere sahip gezegenlerin gezegen oluşumunun yay­
gın birer sonucu olabileceğini söyledi. Aynca yıldızlarının
ışığıyla ısınan bu dünyalar fizik ve kimya yasaları her yerde
aynı olduğu için yaşamın organik yapıtaşlarıyla dolup ta­
şacaktı. İlkel çorbadaki organik bileşiklerin sayısız biçimde
tekrarlanması ve permütasyonu yoluyla ham katalitik en­
zimler ve kendi kendini kopyalayan moleküller aşamalı ola­
rak ortaya çıkacak, böylece de yaşamın başlangıcı hazırlan­
mış olacaktı. Grubun geri kalanı da buna katılıyordu: geçen
yüz milyonlarca veya milyarlarca yıl göz önünde bulundu­
rulduğunda, tek hücreli yaşam muhtemelen yaşanabilir olan
tüm dünyalarda ortaya çıkarak bu gezegenlerin her birine
birer f1 değeri verecekti.

Akıllı yerlilere sahip ve yaşanabilir, üzerinde yaşam ta­
şıyan gezegenleri ifade eden f;'yi tartışma vakti geldiğinde
Lilly, Karayipler'deki St. Thomas adasında kafeste yaşayan
yunuslarla yaptığı deneyleri tartışmaya açtı . Lilly, insan
beyniyle benzer nöron yoğunluğuna ve daha zengin bir kor­
tikal yapı zenginliğine sahip bir yunus beyninin insan bey­
ninden daha büyük olduğunu belirterek başladı. Kendisinin
yunuslarla kliklerden ve ıslıklardan oluşan dillerinde ileti­
şim kurma teşebbüslerinden bahsetti ve yunusların denizde
kaybolmuş denizcileri kurtarma hikayelerini anlattı. İki yu­
nusun bir yüzme havuzunun soğuk suyunda yorgun düşe­
rek boğulmak üzere olan üçüncü bir yunusu kurtarmak için
işbirliği yaptığı bir olaya odaklandı . Donmuş olan yunus ,
açık bir yardım çağrısı olarak iki kere tiz ıslık çalmış, bu
da kurtarıcıları birbirleriyle konuşarak bir kurtarma planı
oluşturmaya ve sıkıntılı arkadaşlarını kurtarmaya itmişti.
Bu olay Lilly'yi yunusların karmaşık iletişim, gelecek plan­
lama, empati ve özyansıtma yetilerine sahip, yeryüzünde
insanların çağdaşı olan ikinci bir akıllı tür olduğuna ikna
etmişti.

3 1

BEŞ MiLYAR YILLIK YALNIZLIK

Morrison, doğal seçilimin oldukça farklı evrimsel soy­
lardan gelen canlıları müşterek ortamlara ve ekolojik yaşam
alanlarına uyum sağlayacak ortak biçimler şekline sokma
eğilimi anlamına gelen yakınsak evrim kavramını ortaya ata­
rak tartışmayı genişletti . Buna göre tuna veya köpekbalığı
gibi balıklar, memeli olan yunuslarla ortak bir gelişmiş vü­
cut biçimini paylaşıyorlardı ve göz ve kanat gibi niteliklerse
tüm hayvan krallığında bağımsız bir biçimde birden fazla
kez evrilmişti . Belki de, dedi Morrison, zeka da yakınsak ev­
rimin bir başka örneğidir ve yalnızca insanlarla yunuslar­
da değil, günümüzde nesli tükenmiş olan Neandertaller ve
balinalar gibi başka primat ve deniz memelerinde de ortaya
çıkmıştır. Yaşamın ilk kez basit tek hücrelerden çok hücreli
organizmalara doğru temel bir evrimsel sıçrama gerçekleş­
tirmiş olması kaydıyla, tıpkı gözler ve kanatlar gibi zeka da
bir gezegen ortamında defalarca kez ortaya çıkan fazlasıyla
başarılı bir uyarlanım olabilir. Morrison'ın argümanlarıyla
heyecanlanan Green Bank bilim insanları, .t;'ye iyimser şekil­
de bir değerini verdiler.

Morrison aynı zamanda, Green Bank'te Drake'in denkle­
minin nihai ve en bulanık iki parçası üzerinde dönen tartış­
manın bir çerçeveye oturtulmasında da belirleyici rol oynadı:
yıldızlararası iletişim yetisine sahip toplumlar ve teknolo­
jiler geliştirecek akıllı yaratıkları ifade eden fc parçası ve
gelişmiş bir teknolojik uygarlığın ortalama yaşam süresini
ifade eden L parçası. Morrison ilk önce, yunus ve balina gibi
canlıların da akıllı olabilmekle birlikte mevcut sucul biçim­
lerinin görünüşe göre kozmik görünmezliğe mahkum oldu­
ğunu belirtti : birer kültüre ve dile sahip oldukları varsayılsa
bile bu canlılar yine de görece basit aletleri ve makineleri
bile bir araya getirme veya kullanma becerisinden yoksundu.
Katılımcıların hepsi de herhangi bir deniz memelisi uygar­
lığının bir radyo teleskobu veya televizyon antenine benzer
bir şey inşa ettiğini hayal etmekte zorlanıyordu. Ama karada,
dedi Morrison, tarih teknolojik toplumların ortaya çıkışının
bir başka yakınsak fenomen olduğuna işaret ediyordu. Erken
dönem Çin, Orta Doğu ve Kuzey ile Güney Amerika uygar-

32

YAŞAM SÜRESi ARAYIŞI

lıklannın hepsi bağımsız olarak ortaya çıkmış ve genellikle
benzer gelişim hatları izlemişti.

Ama yine de sosyal değişime ve teknolojik ilerlemeye yön
veren şeyler tam olarak net değildi. Avrupalılardan yüzlerce
yıl önce ortaya çıkardığı barut, pusula, kağıt ve matbaa ma­
kinesi gibi teknolojik gelişmelere karşın Çin, Avrupa'nın Rö­
nesansına ve onu takip eden bilimsel ve endüstriyel devrim­
lerin hiçbirine denk bir deneyim yaşamamıştı. Çinlilerden
ziyade İspanyol ve Portekizli kaşifler okyanus aşan kocaman
gemiler kullanarak Kuzey ile Güney Amerika'yı keşfe çıktık­
larında, Avrupa'nın çeliğine ve barutuna hiçbir şekilde denk
olmayan bir Taş Devri teknolojisi kullanan yerli uygarlık­
larla karşılaşmıştı. Görünüşe göre okyanus ötesine gemiler
veya yıldızlararasında mesajlar göndermek yalnızca tekno­
lojik bir hüner meselesi değil , aynı zamanda bir tercih mese­
lesiydi. Herhangi belirli bir teknolojik kültürün yıldızlarara­
sı iletişim girişiminde bulunup bulunmayacağı öngörülemez
gibi görünüyordu. Kısmen gelişigüzel bir kararla yüzleşen
Green Bank katılımcıları nihayet akıllı türlerin beşte bir ila
onda biri arasındaki kısmın diğer kozmik uygarlıkları arama
ve onlara sinyal gönderme yetisi ve eğilimi geliştireceği tah­
mininde bulundu. Bu da grubun gözden geçirmesi için geriye
yalnızca L'yi, yani teknolojik uygarlıkların tipik yaşam süre­
sini bırakıyordu.

Konferansa ara verildiği bir sırada Drake, denkleminin
büyük oranda gelişmiş olabileceğinden şüphelenmesine yol
açan bir şey fark etti : Denklemin yeni parçasından üçünün
(R , f1 , J) bire eşit olduğu, dolayısıyla da bizim galaksimiz­
deki tespit edilebilir uygarlıkların sayısını ifade eden N so­
nucu üzerinde çok az etkiye sahip olduğu ortaya çıktı . Aynı
şekilde, diğer üç parçanın (fP, n.J) akla yatkın değerleri de
birbirlerini kolayca sıfırlayabiliyordu. Örneğin grup, sistem
başına yaşanabilir gezegenlerin ortalama sayısı olan n;nin
bir ila beş arasında, gezegene sahip yıldız parçalarını ifa­
de eden /P'nin de yarımla beşte bir arasında olduğunu tah­
min etmişti. Eğer n;nin değeri aslında iki , fP'ninki de yarım
olsaydı, bunların çarpımının sonucu bire eşit olacaktı ve N

33

BEŞ MiLYAR YILLIK YALNIZLIK

çok çok az etkilenecekti . Eldeki en iyi delilleri gözden ge­
çirdikten sonra dünyanın en parlak bilimsel zihinlerinden
bazıları, her şey hesaba katıldığında evrenin canlı dünya­
larla dolup taşıyor olması gereken oldukça yaşanabilir bir
yer olduğu sonucuna vardı . Başka güneşlerin etrafında dö­
nen başka gezegenlerdeki başka zihinlerin, kendi göklerine
bakarak kendilerinin de yalnız olup olmadığını merak edi­
yor olmaları akla yatkındı . Ama yine de Drake, kozmosta
var olan teknolojik uygarlıkların sayısını gerçekten kontrol
ettiğinden şüphelendiği şeyin yıldızların sayısından veya
yaşanabilir gezegenlerin sayısından ya da yaşamın, zekanın
veya yüksek teknolojinin ortaya çıkış sıklığından daha çok,
neredeyse yalnızca bu uygarlıkların yaşam süresi olduğunu
duyurdu. N=L.

Bu düşünce Morrison'ı ürpertti . Green Bank katılımcı­
ları arasında bir tek o, bizim modem çağımızın ne kadar
kısa süreli olabileceğini duygusal olarak değerlendirebili­
yordu. Morrison, İkinci Dünya Savaşı sırasında Manhattan
Projesinde çalışmış ve 1 6 Temmuz 1 945'te New Mexico­
Alamogordo'da ilk atom bombasının patlamasına şahit ol­
muştu. Bir ay sonra, Güney Pasifik'teki Tinian adasında
Morrison bir atom bombasını bizzat birleştirip silahlandır­
mış, sonrasındaysa bu bomba Japonya'nın Nagazaki şeh­
rine bırakılmıştı. On binlerce sivil, bombanın ateş topun­
dan yanıp kül olmuş, on binlercesi de radyoaktif serpintiye
maruz kalmaktan ve ikinci derece yanıklardan dolayı ağır
ağır can vermiş , bunların hepsi de yaklaşık bir kilogram
ağırlığında plütonyumun nükleer parçalanmasından ötürü
yaşanmıştı. Japonya'nın teslim olması beraberinde savaşın
bitişini getirdiğinde, atom savaşının yarattığı yıkımı yakın­
dan değerlendirmek için Hiroşima ve Nagazaki şehirlerine
giden Amerikalı bilim insanları grubunun içinde Morrison
da vardı. Bundan kısa süre sonra Morrison lafını sakınmaz
bir nükleer silahsızlanma destekçisi oldu, ama iş işten geç­
mişti. Sovyetler Birliği hızlandırılmış bir programla atom
bombası geliştirme çalışmalarına halihazırda başlamıştı
ve l 949'da da ilk nükleer silahlarını başarılı bir şekilde test

34

YAŞAM SÜRE Si ARAYI ŞI

edecekti. Süregiden silahlanma yarışında ABD de Sovyetler
Birliği de çok daha güçlü termonükleer füzyon işlemlerinden
faydalanmada başarılı olarak yüzlerce Nagazaki'yi yıkabile­
cek kuvveti tek bir bombaya sıkıştırdı. Sonuçta elde edilen
termonükleer silah cephaneleri, tek bir nükleer takasta yüz
milyonlarca yaşamı yeryüzünden silmeye yetip de artıyordu
bile. Böylesi bir nükleer kıyımdan sağ kurtulanlarsa ciddi
biçimde hasar görmüş bir biyosfer ve yeni bir Karanlık Ç ağa
sürüklenmiş bir dünyayla karşı karşıya kalacaktı. Green
Bank konferansının üzerinden daha bir yıl bile geçmeden,
Küba füze krizi dünyayı bir termonükleer savaşın eşiğine ta­
şıyacak ve zaman geçtikçe daha fazla ulus , atomun kuvveti­
ni başarılı bir biçimde bir silah haline getirecekti. İnsanlar;
küresel bir toplum, radyo teleskopları ve gezegenler arası ro­
ketleri geliştirmeleriyle aşağı yukarı aynı zamanlarda kitle
imha silahlarını ortaya çıkarmıştı.

Eğer burada olabildiyse, diye kasvetli bir biçimde belirtti
Morrison, her yerde olabilir. Belki de tüm toplumlar benzer
bir gidişatı takip ediyor, kendilerini yok etme yetisine sahip
oldukları anda aynı zamanda daha geniş kozmosa görünür
hale geliyorlardı. Aslına bakılırsa, diye devam etti, o keskin
zihninin içinde sayılar dönüp dururken, eğer ortalama bir
uygarlık bilinmezliğe gömülmeden önce on yıl dayanabili­
yorsa, tüm galakside herhangi bir zamanda, iletişim kurma­
ya hazır büyük ihtimalle yalnızca bir gezegen sistemi var
olacaktır. Samanyolu'nun tek kültürel yaratığını, kendimizi,
zaten tanıyoruz. Dünya dışı uygarlıklara dair deliller arama­
nın en mücbir sebeplerinden biri, diye düşündü Morrison,
bizim kendi uygarlığımızın mevcut teknolojik yeni yetmeli­
ğinden sağ çıkma umudunun olup olmadığını öğrenmektir.
Belki de yıldızlardan gelebilecek bir mesaj , insanlığın kendi
kendini yok etme eğilimine ket vurabilir.

Sagan, kitle imha silahlarının geliştirilmesinden önce ve
hatta sonra küresel istikrar ve refah sağlayan kimi teknolojik
uygarlıkların göz ardı edilemeyeceğini ifade ederek felaket
tellallığına karşı çıkma girişiminde bulundu. Kendi gezegen
ortamları üzerinde uzmanlaşıp, kendi gezegen sistemlerinin

35

BEŞ MiLYAR YILLIK YALNIZLIK

geri kalanındaki kaynaklardan faydalanmaya başlayabilir­
lerdi . Sagan, güç ve bilgelikle dolup taşan böylesi bir top­
lumun, neredeyse tüm doğal afetleri önleme ve onlara karşı
koymada mücadele şansı olduğunu düşünüyordu. Bu geze­
gen, kuramsal olarak, yüz milyonlarca ve hatta milyarlarca
yıl hayatta kalabilir, muhtemelen yörüngesinde döndüğü yıl­
dız parlamayı sürdürdüğü müddetçe varlığını sürdürebilir­
di . Eğer bu uygarlık, ölmekte olan güneşinden kaçıp başka
gezegen sistemlerinde koloni kurmayı bir şekilde başarabi­
lirse de . . . Eh, belki de pratikte sonsuza dek var olabilirdi .
'Iüm katılımcılar arasında, teknolojik uygarlıkların yalnızca
birçok gezegen sorununu değil, aynı zamanda yıldızlararası
seyahatle ilintili çok katmanlı birçok zorluğu da çözeceğine
dair açık ara en iyimser olan Sagan'dı . Dışarıda bir yerlerde,
bizim galaksimizde olmasa bile sayısız başka galaksinin en
azından birinde, ölümsüzler, yıldızların orta yerinde sonsuz
günlerini yaşıyordu. Sagan, bizim de onlara dahil olabilece­
ğimizi düşünüyordu.

Katılımcılar L üzerinde yorgun düşene değin görüşüp
tartıştıktan sonra Drake ayağa kalktı ve bir fikir birliğine
vardıklarını duyurdu. Teknolojik uygarlıkların yaşam süre­
lerinin, dedi, ya en fazla bin yıl sürerek görece kısa olması
ya da yüz milyon yıl ve ötesine uzanarak fazlasıyla uzun ol­
ması muhtemel . Şüphesiz eğer Drake denkleminin en hayati
etmeni yaşam süresiyse, bu, Samanyolu'nda bin ile yüz mil­
yon arasında teknolojik uygarlığın var olduğu sonucuna çı­
kıyordu. Bin gezegen uygarlığı, galaksimizdeki her yüz mil­
yon yıldızda bir gezegen anlamına geliyordu. Eğer sayılar bu
kadar düşükse, bize komşu olan en yakın uygarlık binlerce
ışık yılı uzakta olacağından, konuşabileceğimiz birisini bul­
makta epey zorlanırdık. Öte yandan eğer yüz milyon uygarlık
var olsaydı bunlar, her bin yıldızdan birinde yaşıyor olurdu
ve bu durumda da bu uygarlıklardan halihazırda bir şeyler
duymuş olurduk. Drake'in 1 96 1 'deki en iyi tahmini, bu iki
ucun arasında bulunuyordu: Drake, L'nin on bin yıldız civa­
rında olabileceğini ve dolayısıyla bizimkiyle birlikte bu on
bin teknolojik uygarlığın Samanyolu'na serpiştirilmiş olabi-

36

YAŞAM SÜRESi ARAYIŞI

leceğini düşünüyordu. Drake'in kişisel tahmininin, uzaylı bir
uygarlığın başarılı bir şekilde tespit edilmesini oldukça zor
olan ama yetilerimizin de ötesinde olmayan bir noktaya yer­
leştirmesi muhtemelen tesadüfi değildi: kendisinin hesapla­
malarına göre nihai bir keşfin elde edilebilmesi için yalnızca
on milyon yıldızın gözlenmesi gerekiyordu; bu arayış on yıl­
lar, belki de yüzyıllar sürebilecek olsa da.

Konferansın sonunda, konuklar, C alvin'in Nobel Ödülünü
kazanmasını kutladıkları zamandan kalma şampanyayı içer­
lerken, Struve'un önerisiyle kadeh kaldırıldı: "L'nin değerine
içelim. Umalım da çok büyük bir sayı olsun."

37

Bölüm 2

DRAKE'İN ORKİDELERİ

Yarım yüzyıl sonra kendisinin oturma odasında sohbet et­
tiğimiz sırada, Drake, Green Bank konferansında ulaşılan
sonuçların, hiçbir şey değilse bile fazla kötümser olduğu yö­
nündeki yargısını dile getirdi. Geçtiğimiz birkaç on yıl içinde,
yaşama elverişli bir evren hususunda astrofizikte muazzam
gelişmeler yaşandı, dedi. Yıldız oluşum oranlarına dair tah­
minler 1 96 1 'den beri çok az değişti, ama yeni birçok çalışma
bizim Güneşimizden daha küçük, daha soğuk ve çok daha
verimli birer yıldız olan "kırmızı cücelerin" yaşama önceden
inanılandan daha uygun olduğuna dair ipuçları verdi. ôte­
gezegen patlamasından alınan verilerin istatistiksel analizi,
yalnızca bizim galaksimizdeki her türden yıldızın etrafında
dönen yüz milyarlarca gezegenin var olduğuna işaret ediyor;
Green Bank grubunun, yörüngesinde gezegen barındıran yıl­
dızlar için yaptığı özgün tahmin çok daha düşüktü. Kaçınıl­
maz bir şekilde, bu gezegenlerin yörüngeleri de içerisinde
bulundukları sistemin yaşanabilir bölgelerinde olacaktı . Her
ne kadar Venüs ve Mars 'ın yaşanabilir dönemleri çok kısa ol­
muşsa ve ikisi de sahip oldukları okyanusları yüz milyonlar­
ca yıl sonra kaybetmişse de bu iki gezegene gönderilen uzay
araçları buralarda milyarlarca yıl önce okyanus suyunun var
olduğuna dair umut vaat eden deliller toplamıştı . Bu sırada
araştırmacılar, güneş sisteminin dış kesimlerinde, Jüpiter ve
Satürn gibi buz devlerinin uyduları olan Europa ve Titan'ın
buzlu kabuklarının altındaki güneş yüzü görmeyen engin de­
nizlerde sıvı sudan oluşan okyanuslar keşfetmişti. Bu sonuç­
ları değerlendiren astronomlar, belki de Dünya'ya benzeyen
yaşanabilir uyduların, başka yıldızların etrafında döndüğü

38

DRAKE ' IN ORKi DELERi

halihazırda bilinen Jüpiter boyutundaki sıcak dünyaların
bazılarının yörüngesinde dönüyor olabileceği yönünde fikir
yürüttü. Hatta bu astronomlardan bazıları, bağlı bulunduğu
yıldızdan uzaklara fırlatıldıktan sonra yıldızlararası uzayın
derinliklerinde serbestçe dolaşan yaşanabilir gezegenler­
den bahsetti . Sera gazından oluşan kalın bir atmosferik örtü
veya derin bir okyanusun üstündeki buzlu bir kabuk bu tür
göçebe dünyaları izole edebilir ve onların yaşanabilirliğini
milyarlarca yıl koruyabilir. Galaksimizde yaşama elverişli
olan gezegenlerin çoğu bizim Güneşimize benzeyen yıldızla­
rın yörüngesinde bulunmuyor da olabilir elbette, dedi Drake.
Belki de hiçbir yıldızın yörüngesinde dönmüyorlardır.

Drake, biyokimyanın da epey gelişmiş olduğunu düşünü­
yordu. Yaşamın kökenleri üzerine yapılan çalışmalarla geç­
miş yarım yüzyıllık bir süreç, hücre zarlarına, kendi kendini
kopyalayan moleküllere ve başka temel hücresel yapılara yol
açabilecek olası kimyasal yolların bolluğuyla karşılaşmıştı.
Birden çok kanıt çizgisi, tek hücreliden çok hücreli yaşama
doğru sıçrayışın Dünya'nın erken dönemlerinde geniş bir or­
ganizma dizisiyle birden çok kez gerçekleştiğine işaret edi­
yor, bu da geçişin nadir bir rastlantı değil, yine bir başka
yakınsak evrim örneği olduğu sonucuna çıkıyordu. Araştır­
macılar Dünya'nın yüzeyinin kilometrelerce altında bulunan
kayalıklarda, kaynama derecesindeki hipersalin" asitlik su
havuzlarında, buzulların iç kısımlarında, en derin ve en ka­
ranlık okyanus uçurumlarında ve hatta nükleer reaktörlerin
radyasyonla dolup taşan sınırlama odalarında hayatta ka­
lıp muazzam miktarlarda üreyebilen mikroplar keşfetmişti.
Görünüşe göre, bir gezegen fenomeni olarak yaşam bir kez
ortaya çıktıktan sonra üstün bir biçimde uyumlanabiliyor,
mümkün olan tüm ekolojik ortamlarda refaha erebiliyor ve
akla gelebilecek neredeyse bütün çevresel bozulmalara da­
yanabiliyordu.

Tüm bunların, bu denklemin geri kalan parçaları için ne
anlama geldiğini sordum.

Hipersalin: Deniz suyunun tuzluluk oranından daha fazla tuzluluğa sa­
hip olan -çn.

39

BEŞ MiLYAR YILLIK YALNIZLIK

"Potansiyel olarak yaşanabilir olan oldukça yüksek sayı­
da yer bulduk, ama akıllı ve teknolojik bir yaşam bulabilmeyi
umabileceğimiz yerlerin sayısı aslında çok da artmadı," diye
yanıtladı Drake. "Bana göre bu, yaygın ve güçlü bir teknoloji­
nin gelişmesinin önünde ciddi engellerin bulunduğuna işaret
ediyor. Bu engelleri aşabilmek için Dünya'ya oldukça benze­
yen bir gezegene ihtiyacınız olabilir. Bu cesaret kırıcı gele­
bilir; şüphesiz , var olan yıldızların sayısının farkına varana
dek. Bu yıldızların sayısı, Dünya'nın ve onun sahip olduğu
yaşamın bir denginin daha önce birçok kez ortaya çıktığına
ve bundan sonra da çok ama birçok kez daha ortaya çıkacağı­
na işaret ediyor. Bu gezegenler, yukarıda bir yerlerde."

Drake kıkırdadı, öksürdü ve oturmaktan bariz bir biçim­
de bitap düşmüş halde, gıcırtılar eşliğinde koltuktan kalktı .
Temiz hava almak için dışarı çıktık.

Akşamüstü güneşi yüzümüzü ısıtıyor, serin bir esinti kule
gibi yükselmiş kızılçamların arasından fısıltıyla geçerek
Drake'in gümüş rengi saçlarını karıştırıyordu. Havada yeşil
ve büyümekte olan bir şeylerin kokusu vardı . Drake, bulut­
suz gökyüzünde yükselen Ay'ın belli belirsiz seçilen hilal
şekline işaret etti . Hilalin hemen yanından, yüksek irtifada
uçan bir yolcu uçağının bıraktığı gümüşümsü çizgi geçiyor­
du. Bahçeye doğru yürürken, bir ağacın başımızın üzerinde­
ki dallarında asılı olan yuvadan düşüp kırılmış bir bülbül
yumurtasının üzerinden temkinli bir biçimde atladım. Gelgit
çok altımızda, ağaçlı tepelerin ve sahile komşu banliyölerin
ötesinde kıvrılıyor, sörfçüler de Monterey Koyuna çarpan
büyük dalgaların üzerinde kayıyordu.

Drake'in ön kapısından görülen manzara, dünyadaki ya­
şamın temel gerçeklerinden birçoğunu içeriyordu. Ham gü­
neş ışığıyla çalışan bitkiler, su ve karbondioksidin kimyasal
bağlarını parçalıyor, şeker ve hidrojen ve karbondan gelen
diğer hidrokarbonları çeviriyor ve havaya oksijen veriyordu.
Havadaki tüm bu oksijen moleküllerini parçalayan güneş
ışığı, gökyüzünün mavi görünmesini sağlıyordu. Oksijeni so­
luyup vücutlarını hidrokarbonlarla besleyen hayvanlar, bit­
kilerden gelen bu fotosentetik armağanlara bütünüyle bağlı

40

DRAKE ' IN ORKi DELERi

hale geliyordu. Ölürken bitkiler de hayvanlar da benzer şe­
kilde Güneş'in eli değmiş karbonu, onu muazzam miktarda
ısı, basınç ve zamanla kömüre, petrole ve doğal gaza çeviren
Dünya'ya veriyordu. Gezegenin kabuğundan mekanik olarak
çıkarılan ve motorlarda, jeneratörlerde ve fırınlarda yakılan
bu fosil enerjisi insanlığın tüm dünyadaki teknolojik hakimi­
yetinin büyük bir kısmına güç sağlıyordu. Ortaya çıkarılan
ve yüz milyonlarca yıl boyunca kilit altında kalan bu karbon
yığını, jeolojik bir anda püskürerek gezegenin atmosferine
tekrar karışıyordu.

Monterey Koyundaki deneyimimiz, gezegenimizin fiziksel
özelliklerinin ve bunları ortaya çıkaran beklenmedik olayla­
rın bir ürünüydü. Dünya'nın eksen eğikliğini dengeleyen ve
ona gelgitleri bahşeden anormal oranda büyük uydumuz Ay,
güneş sistemimizin tarihinde, Mars boyutlarında bir kütle
ilkel Dünya'ya çarptığında ortaya çıkmıştı. Bir başka darbe,
66 milyon yıl önce on kilometre genişliğinde bir asteroitle
birlikte geldi ve küresel bir kitle yok oluşunun kıvılcımını
çakarak dinozorların çağını sona erdirdi. İnsanlığın küçük,
memeli ataları biyosferik hakimiyete doğru yavaş bir sü­
rece girerken yok olmamış kertenkelelerse aşamalı olarak
kuşları ortaya çıkardı . Dinozorlardan milyarlarca yıl önce,
bizim Dünya'nın okyanusları olarak bildiğimiz yaşam sıvı­
sıysa güneş sisteminin dış kesimlerinden Dünya'ya ulaşan,
su bakımından zengin asteroit ve kuyrukluyıldızların yağ­
muru sırasında gerçekleşen çarpışmalarla geldi. Dünya'daki
su bolluğunun gezegenin parçalanmış kabuksu levhalarını
kayganlaştırdığı ve onların, bizim levha tektoniği dediğimiz,
güneş sistemindeki tüm gezegenler içinde yalnızca bizim
dünyamıza özgü olan iklim düzenleyici mekanizma içerisin­
de sürüklenip kaymasına olanak sağladığı düşünülüyor.

Sırtını koya dönen Drake, evinin garajının önüne, parça­
lanmış devasa bir kızılçam kütüğünün uzun süredir sönük
olan bir yanardağ gibi yükseldiği yere doğru ilerledi. Eğildi
ve ellerini kadim ahşabın üzerine koydu. Yıllar önce, kütü­
ğün yüzeyinin bir kısmına ince bir kireçtaşı tabakası döke­
rek büyüme halkalarının kolayca görülebilmesini sağladığı-

4 1

BEŞ MiLYAR YILLIK YALNIZLIK

nı ve çocuklarına da gayri resmi bir bilim projesi olarak bu
halkaları sayma görevini verdiğini söyledi. Her biri ağacın
yaşamını işaretleyen 2000 halka saymışlardı; görünüşe göre
ağaç İsa'yla aynı yıllarda doğmuştu.

"Bu ağaç, Yengeç Bulutsusunu yaratan süpernovadan ge­
len ilk ışığı gördü; işte, şurada," dedi Drake, kütüğün merke­
ziyle çeperi arasında, ortadaki bir noktaya dokunarak. Sü­
pernovadan gelen ışık, Dünya'yı 1 054 yılında, tam da Batı
Avrupa Karanlık Çağlarına girerken aydınlatmıştı . Drake,
elini çepere doğru daha da sürerek Coğrafi Keşifler Ç ağını
şöyle bir süpürerek Avrupalıların Kuzey ile Güney Amerika'yı
ilk keşfettiği ve kolonileştirmeye başladığı yılların kaydını
tutan halkaları geçti . Adamın eli, kütüğün kenarından kaya­
na dek ilerlemeye devam etti.

Ağacın 2000 yıllık yaşamı süresince, Samanyolu, kendisi­
ne en yakın komşu spiral galaksi olan Andromeda'ya 8 tril­
yon kilometre yaklaştı, ama iki galaksi arasındaki mesafe,
önümüzdeki 3 milyar yıl boyunca bir çarpışmaya sebebiyet
vermeyecek kadar da uzak kalmayı sürdürdü. 2000 yıl içinde,
Güneş galaktik merkezdeki 250 milyon yıllık yörüngesinden
nadiren oynadı ve bu yıldızın milyarlarca yıllık yaşam süre­
sini hesaba katarsak, bir gün bile yaşlanma�ı . Güneş ve onun
yörüngesindeki gezegenler, 4,6 milyar yıl önceki oluşumla­
rından beri belki de on yedi galaktik yörünge gerçekleştirdi;
yani güneş sistemimiz on sekiz "galaktik yıl" yaşında. Sistem
on yedi yaşındayken, Dünya üzerinde kızılçam ağaçları yok­
tu. On altı yaşındayken, basit organizmalar denizden karaya
doğru, orada koloni kurmak üzere ilk deneysel gezintilerine
çıkıyorlardı . Aslına bakılırsa, güneş sisteminin on sekiz ga­
laktik yılından on beşinde, gezegenimizin tek hücreli mik­
roplardan ve çok hücreli bakteri kolonilerinden biraz daha
fazlasına ev sahipliği yaptığına ve diferansiyel denklemler
çözebilecek, roketler inşa edebilecek, manzara resimleri çi­
zebilecek, senfoniler yazabilecek ve sevgiyi hissedebilecek
varlıklar şöyle dursun çimen, ağaç veya hayvan kadar kar­
maşık bir yapıya sahip herhangi bir şeyden bile yoksun ol­
duğuna fosil kayıtları da tanıklık ediyor.

42

DRAKE ' IN ORKi DELERi

Gezegenimiz , bugünden birkaç milyar yıl sonraki yirmi
birinci galaktik doğum gününde önceki çorak haline geri dö­
nebilir. Astrofizik ve iklim modelleri zaman geçtikçe istikrar­
lı bir biçimde parlamaya devam eden güneşin o zamanlarda
parlaklığını yüzde on civarında artırması gerektiğine işaret
ediyor; görünüşte küçük, ama Dünya'nın iklimini karmaşık
çok hücreli yaşamı destekleyemeyecek kadar sıcak, atmos­
feriniyse yine bir o kadar sönük hale getirmeye yeterli bir
değişim. O günlerde okyanuslar buharlaşıyor ve Dünya'daki
suyun büyük bir kısmı da hızlıca uzaya kaçıyor olacak. Her
ne kadar gezegenin kavruk kabuğunun altında korunmuş
halde duran ve her yerde ve her zaman var olan mikrobik
biyosfer milyarlarca yıl daha dayanabilirse de okyanusların
bundan bir milyar yıl sonra kaybolması Dünya yüzeyindeki
tüm yaşamın sona erme tarihini işaretliyor. Bugünden yak­
laşık beş milyar yıl sonra Güneş hidrojen stoğunu tüketecek
ve enerji bakımından daha zengin olan helyumu kaynatmaya
başlayarak mevcut halinden 250 kat daha fazla şişip bir kı­
zıl dev haline gelecek. Astronomlar şu anda, Dünya'nın kızıl
Güneş 'in sıcak dış katmanlarına mı gömüleceğini yoksa yal­
nızca kabuğunun eriyerek magmaya dönüşmesiyle kurtulup
görece hasarsız mı kalacağını tartışıyor. İki türlü de geze­
genimizdeki yaşam bu geç tarihte nihai bir sonuca varacak.

Yaşanabilir gezegenimizi ortaya çıkaran astrofiziksel
olayların uzun toplaşımı ve bu gezegenin kaderini şekillen­
diren teknoloji ile jeolojinin birlikteliği göz önünde bulundu­
rulduğunda, talih ve gereklilik arasındaki ayrım da bulanık­
laşıyor. Birkaç yüz milyon yıl süre verildiğinde, herhangi bir
kayalık, ıslak ve sıcak dünyada yaşam ortaya çıkar mıydı?
Zeka ve teknoloji yalnızca Dünya'nın Ay'ı , hareketli kabuğu
ve mavi gökyüzünün denkleriyle dolup taşan, bizimkiyle pa­
ralel tarihlere sahip dünyalarda mı ortaya çıkardı? Yoksa bu
özelliklere odaklanmak yalnızca bizim Dünya'yla sınırlandı­
rılmış hayal gücümüzün bir başarısızlığı mı? Gezegenimiz ve
onun tarihi, uzaylı yaşam ve zeka arayışında kullanışlı bir
şablon muydu yoksa bir engel miydi? Eğer ona yarım mil­
yar yıl geçmişten veya gelecekten bakıyor olsaydık, biz bile

43

BEŞ MiLYAR YILLIK YALNIZLIK

gezegenimizi "Dünya benzeri" olarak görebilir miydik? Bilim
insanlarının üzerinde çalışabilecekleri canlı tek bir dünya
-bizimki- olduğu müddetçe bu tür soruların cevaplarının bi­
linmesi de zor olacak. Drake, bu soruların sonsuza dek elde
edilemez olduğuna inanmıyordu.

"Her ne kadar Otto Struve bize güneş sistemi dışındaki ge­
zegenlerin günün birinde nasıl tespit edilebileceğine dair
kimi fikirler vermişse de 1 960'larda ben, bunun benim öm­
rüm süresince gerçekleşmesi ihtimalinin çok ama çok düşük
olduğunu düşünüyordum," demişti Drake, oturma odasında.
"Başka gezegenlere dair deliller elde etmek için tek umudu­
muzun, o gezegenlerde yaşayan akıllı yaratıklardan gelen
radyo sinyallerini almak olduğunu sanıyordum. Şimdi diğer
yıldızların etrafındaki gezegenlerin tariflendirilmesiyle bir­
likte, benzer bir karamsarlığın tükenmekte olduğunu görü­
yoruz. Var olan teknikler önümüzde."

Gezegen avcıları, en temel detaylan Dünya'yla çok da
farklı görünmeyen halihazırda bir avuç gezegen bulmuştu.
Sayılan her geçen yıl artan bu gezegenler, potansiyel olarak
bizimkine benziyor olabilirdi . Ama onlan bulmak için kul­
lanılan yöntemler, soluk gezegenin kendisini değil , o geze­
genin fenere benzeyen parlak yıldızını yakından incelemeye
dayanıyordu; bir gezegenin yıldızı üzerindeki kütleçekim
kuvveti veya yıldızının önünden geçerken Dünya'nın üzerine
düşen gölgesi, o gezegenin yalnızca kütlesi, boyutu ve yö­
rünge özellikleri hakkında bilgi veriyordu. Bu dünyaları ger­
çekten görmeden -yani onların yüzey ve atmosferlerinden
yansıyan fotonları toplayıp incelemeden- bilim insanlarının
bir gezegenin potansiyel olarak yaşanabilir olup olmadığını
veya Dünya'ya benzeyip benzemediğini belirlemesi imkansız
olurdu. Yıldızlardan, uzaktaki, çok uzaktaki bir yerin bitki
örtüsü, faunası ve ortamına dair bilgilerle dolu bir mesa­
jın gökyüzünden süzülerek gelmesi olasılığına karşın umut
içinde, Drake'in elli yıl önce bulunduğu yerde sıkışıp kalır­
lardı .

44

DRAKE ' IN ORKi DELERi

On dokuzuncu yüzyıl boyunca, gittikçe artan bir dizi ke­
şif, modern astronominin büyük bir kısmına ulaşmamızı
sağlayan dönüm noktasını ortaya çıkardı: madde tarafından
salınan, soğurulan veya yansıtılan ışık, maddenin kimyasal
imzasını saklayacak biçimde renk değiştiriyordu. Bu renk­
leri açığa çıkarmak için ışığın bir tayf içinde parçalara ay­
rılmasıysa -tayfölçümü [spektroskopi] denen bir teknik- bu
imzalan da ortaya çıkararak astronomların galaksiler, yıl­
dızlar ve gezegenlerin kimyasal bileşimini uzaktan ölçmesi­
ne olanak tanıyordu. Araştırmacılar eğer bir dış gezegenin
fotonlanndan yeteri miktarda toplayıp onun umut vaat eden
bir resmini bir şekilde çekebilirse, ortaya çıkan tayfı, o dün­
yanın atmosferik kimyasını incelemede kullanabiliyordu. Su
buharı veya karbondioksit gibi yaşanabilirlik işaretleri veya
bizim gezegenimizin göklerini doldurup ona rengini veren
serbest oksijen arayabiliyorlardı. Bir ana yıldızın bir gezege­
nin okyanusları veya denizlerinin yumuşak, düz yüzeyinden
yansıyan ışığının parıltısını ve hatta toprak renklerinde fo­
tosentetik bitkilere işaret eden ince değişimleri bile arayabi­
lirlerdi . Uydulardan ve gezegenler arası uzay araçlarından
gelen gözlemleri kullanan araştırmacılar tüm bu ölçümleri
kullanarak Dünya'nın, kuramsal olarak yıldızlararası uzayın
engin derinliklerinden incelenebileceğini halihazırda doğ­
ruladılar. Dünya dışı canlılar genel itibariyle evrene kendi
varlıklarını duyurmamış olsalar bile tayfölçümü gibi teknik­
ler yine de onların gezegenlerini bulup inceleyebileceğimize
dair umut vaat ediyordu.

Yirminci yüzyılın son birkaç on yılında, egzoplanetoloji
geçerli bir bilim dalı halini aldıkça, gezegen avcıları da ışık
yıllarıyla ölçülen mesafelerden gezegenlerin fotoğraflarını
çekmenin çeşitli yollarını geliştirdiler. Bu yolların hepsi de
hedefteki yıldızın göz kamaştırıcı ışıltısını etkisiz kılmak
ve o yıldızın gezegenler heyetini ortaya çıkarmak için ta­
sarlanmış , el yapımı bir veya daha fazla sayıda uzay teles­
kobunu içeriyordu. Birkaç milyar dolar karşılığında, yakın
mesafedeki yıldızların çevresinde bulunan her bir gezege­
nin minik, ama tayfölçümü için yeterince büyük bir boyut

45

BEŞ MiLYAR YILLIK YALNIZLIK

olan birkaç piksellik birer nokta halinde görüldüğü görün­
tülerin elde edilebileceği tek bir uzay teleskobu inşa edile­
bilirdi. Eğer paranın miktarı sorun yaratmayacak olsaydı,
yakındaki ötegezegenlerin daha büyük görüntülerini elde
ederek, her ne kadar yine de fazlasıyla düşük çözünürlük­
te olsa da bir dünyanın kıyı çizgilerini, kıtalarını ve bulut
şablonlarını ortaya çıkarabilen tek bir devasa alet şeklinde
işlev görecek bir teleskoplar filosu uzayda veya Ay'ın uzak
bir noktasında birleştirilebilirdi. Bu tür teleskoplar, bir ge­
zegenin "Dünya benzeri" olarak nitelenmeye layık olup olma­
dığının belirlenmesinde uzun bir yol kat edilmesini sağlardı.
Ancak parçalanmış bir astronomi camiası, kayıtsız bir halk,
kapana kısılmış bir siyaset sistemi ve debelenip duran bir
ekonomi baz alındığında, bu teleskoplardan biri bile inşa
edilmeyecek gibi görünüyordu; en azından Amerika Birleşik
Devletleri'nin federal hükümeti tarafından.

Drake, eğer bir şeyler başarılabilseydi , şu anda ve bura­
da olmasa bile bir yerlerde bir şeylerin gerçekleşebileceğini
hissediyordu. Eğer yakındaki yıldızların etrafında gelişmiş
kültürler mevcutsa onların kendi büyük uzay teleskoplarını
kullanarak uzun süredir bizim gezegenimizi izleyip izleme­
diklerini merak ediyordu.

"Şu anda desteksiz bir tahmin yürütüyorum," dedi, bahçe­
sinde gezinirken. "Ama bizimkinin azıcık ötesinde teknolojik
yetilere sahip her uygarlığın, yaklaşık bir milyon kilometre
çapında lensler kullanarak evreni keşfettiğini ve yıldızlara­
rası iletişim kurduğunu tahmin edebiliyorum."

Drake, 1 980'lerin sonundan itibaren, Ay'ın uzak tarafına
teleskopların yerleştirilmesini çocuk oyuncağı gibi göstere­
cek bir fikri keşfetmeye başlamıştı. Emekliliğinde bu iş onu
tüketmişti ve şimdi de kalan zamanının büyük bir kısmını
alıyordu. Drake, bir buçuk milyar kilometre çapında bir bü­
yütece sahip, diğer tüm teleskopları aşan bir teleskop yarat­
mak istiyordu. Güneş'in kendisini nihai bir teleskoba çevir­
menin bir yolunu bulmuştu.

Güneş 'in muazzam kütlesinin sonuçlarından biri de yü­
zeyini sıyırıp geçen ışığı eğip büyüten, yıldız boyutlu bir

46

DRAKE ' IN ORKi DELERi

"kütleçekim lensi" gibi davranmasıdır. İlk olarak 1 9 1 9'da bir
güneş tutulması sırasında Arthur Eddington tarafından öl­
çülen bu etki, Einstein'ın genel görelilik kuramını doğrula­
yan delillerin kilit parçalarından biriydi . Akıllıca uygulanan
basit matematik ve fizik, bizim yıldızımızın ışığı bükerek
Güneş'in merkeziyle ve çok uzaklardaki bir ışık kaynağı­
nın merkeziyle aynı hizadaki dar bir huzmeye dönüştürdü­
ğünü gösteriyor. İlk olarak Stanford radyo astronomu Von
Eshleman tarafından 1 979'da hesaplanan bu ışık huzmesi,
Güneş'ten 82 milyar kilometre, Plüto'nun yörüngesindense
yaklaşık on dört kat daha uzaktaki bir noktada odağa giriyor
ve sonsuzluğa doğru genişliyor. Gökyüzünde parıldayan nes­
neler kadar odak noktası ve Güneş'le büyütülmüş ışık huz­
mesi mevcut; yıldızımızın etrafını saran ve yüzeyi, göklerin
büyütülmüş yüksek çözünürlüklü görüntülerinin yansıma­
sıyla boyanmış büyük bir küre hayal edin.

, Eshleman'ın hesaplamalarını gözden geçiren Drake,
Güneş'in dış katmanlarındaki iyonize gazlar tarafından üre­
tilen elektromanyetik girişim sayesinde, bu nihai teleskobun
görüş koşullarının 82 milyar kilometrede değil, bunun nere­
deyse iki katı ve bizim de Güneş'le aramızdaki mesafenin bin
katı olan 1 50 milyar kilometrede bulunduğunu keşfetmişti.
Kıyaslama olması açısından, 1 977'de fırlatıldığında ve insan­
lığın en hızlı ve en uzak mesafeli temsilcisi olan Voyager 1

uzay aracı, 20 1 1 yılında Güneş'e Drake'in ideal odak uzaklı­
ğının onda birinden biraz daha fazla olan 18 milyar kilomet­
reden biraz daha yakındı. Dünya'dan bu kadar uzaklaşması
otuz beş yıl sürmüştü. Güneş sistemimizin nihai teleskobunu
kullanıma açmanın başarılması asırlar sürebilecek bir hedef
olduğu ortadaydı . Ama alınacak karşılık girilen zahmetlere
değebilirdi. Herhangi bir uzak nesnenin belirli bir odak nok­
tasına yerleştirilen yaklaşık 10 metre boyundaki ışık topla­
yıcı bir teleskobun Dünya'ya göndereceği görüntülerin çözü­
nürlüğü, Ay'ın uzak bir noktasındaki bir teleskoplar ağının
göndereceği görüntülerin çözünürlüğünden milyon kez daha
yüksek olurdu. Örneğin eğer Güneş'in en yakın komşu yıldız
sistemi olan Alpha C entauri'deki Güneş benzeri yıldızların

47

BEŞ MiLYAR YILLIK YALNIZLIK

yörüngesinde bulunan potansiyel olarak yaşanabilir bir ge­
zegeni incelemek istesek, Güneş-Alpha Centauri kütleçekim
odağının ekseninde bulunan 1 0 metrelik bir teleskop nehir­
ler, ormanlar ve şehir ışıklan gibi yüzeysel özellikleri çözüm­
leyebilirdi. Diğer bir deyişle, Alpha C entauri'deki bir kütle­
çekim lensi, Monterey Koyunun kıyı şeridini, ağaçlarla kaplı
tepelerini ve San Francisco ve Los Angeles gibi büyük komşu
şehirlerin parlak ışıklarını kolayca görebilirdi.

"Kütleçekim lenslerinin bir diğer güzel yanı da lens denen
nesne uzayı eğdiğinden, onun içinden geçen tüm ışığın da
eşit oranda etkilenmesi," dedi Drake, limon ağaçlarından bi­
rinin ardından gelen güneş ışığına gözlerini kısarak bakar­
ken. "Kütleçekim lensleri akromatiktir; görünür ışığı ya da
kızılaltını ayırt etmeden, her şey için aynı şekilde çalışırlar.
Radyoyla neler yapabileceklerini düşünmeden edemiyorum.
İki farklı yıldızın etrafında, birbirlerinin farkında ve birbir­
leriyle iletişim halinde olan iki uygarlık olsaydı, bunlar, iki
tarafta da aktarım ve alım istasyonları kurmak için kütle­
çekim lenslerini kullanırlardı. Rakamlara bakınca ilk önce
çılgınlık gibi geliyor, ama bu gerçek. Yalnızca bir watt kuvvet
kullanarak buradan Alpha Centauri'ye yüksek bant genişli­
ğinde sinyaller gönderebilirsiniz . . . "

Beklenti içinde bana baktı, ama söylenebilecek hiçbir şey
gelmiyordu aklıma.

"Bu bir cep telefonunun iletim gücüdür," diye bitirdi .
"Chailot 'daki Deli isimli bir Fransız oyununda, bu konuda
konuştuğum zaman kullanmayı sevdiğim bir söz geçer: 'Şu
anda bütün evrenin bizi dinlediğini ve söylediğimiz her bir
sözcüğün en uzak yıldızlarda yankılandığını çok iyi biliyo­
rum. ' Kütleçekim lenslerinin yapabilecekleri , bu tür bir pa­
ranoyayı neredeyse geçerli kılıyor. Eğer Dünya'nın dışında
bu şeyleri inşa etmek için yeterli imkan varsa, herkesin bir­
birini izlediği ve birbiriyle konuşabildiği, geniş bant aralı­
ğına sahip ve çok düşük bir güçle çalışan bir tür 'galaktik
internet'e sahip olabiliriz."

48

DRAKE ' IN ORKi DELERi

Evin dışında yanın saat sallana sallana dolaştıktan sonra
kendimizi Drake'in üç serasının önünde bulduk. Bu seralar,
SETi çalışmalarına dalmadığı zamanlarda Drake'in vaktini
geçirdiği yerlerdi. Drake en yakın seranın kapısını açınca ha­
valandırma fanlannın uğultusuyla birlikte nemli ve killi bir
hava yüzümüze çarptı. Drake, içeri adım atarak huzurla iç
geçirdi . Diğer iki sera gibi bu da orkidelerle doluydu; batak­
lık yosunuyla dolu saksılarda, buğulu cam tavandan sarkan
orkideler; üzerine sulama kapları serpiştirilmiş uzun ahşap
masaların üstünde boylu boyunca sıralı halde uzanan orki­
deler ve lambalarla sulama tüplerinin altındaki plastik ko­
valarda filizlenen orkideler. Drake, yaklaşık 225 orkidenin ol­
duğunu söyledi, ama çoğu uyku halindeydi . Bense üç serada,
açmış halde bulunan yaklaşık yalnızca birkaç düzine orkide
saydım. Drake bu hobiye 1 980'lerde, Güneş'i bir kütleçekim
lensi olarak kullanmayı ciddi ciddi düşünmeye başladığı za­
manlarda merak sarmıştı. Söylediğine göre bunu yapmaya,
kimi zaman kaprisli olan bitkilerin büyüyüp açılmasının
zorluğu ve morfolojik çeşitliliklerin güzelliğinin ortaya çıkı­
şının verdiği tatmin duygusu için başlamıştı. Doğal seçilim
milyonlarca yıl içerisinde orkidelere şekil ve renk bakımın­
dan zengin bir çeşitlilik bahşetmişti ve her bir çeşitlilik de
tipik olarak bir veya iki tozlayıcı türüne göre ayarlanmıştı.
"Haşereler, özellikle de kınkanatlı böcekler," dedi Drake. "Çi­
çekleri körlemesine şekillendirenler, bunlar. Ama elbette me­
lez türler, insanlar tarafından seçilip yetiştiriliyor."

Drake bir neon lambasını açtı ve lambanın pembemsi
ışığı altında çiçek açan birkaç melez türü, elle çapraz po­
lenlediği kimi kültür bitkilerini gösterdi. Her biri birbirin­
den fazlasıyla farklıydı. Birinde beyaz taçyapraklara ve san
polenle ağırlaşmış başçıklara sahip bir çiçek bulunuyordu.
Bir başkasında, her biri kırmızı ve kıvrık yapraklarla çevrili,
boru şeklinde ve sarkık mor çiçekler vardı .

Drake, o sırada en sevdiği olduğunu söylediği, kan kırmı­
zısı uçlara doğru gittikçe sivrilen üç adet açılı taçyaprağa
sahip tek bir turuncu çiçeğe döndü. Çiçeğin taçyaprakla­
n azıdişlerine benziyordu. Bu, iki farklı cinsin, Dracula ve

49

BEŞ MiLYAR YILL IK YALNIZLIK

Masdevallianın melezi," dedi. "Andlar'dan gelen soğuk sever­
ler. Bu tür bir kırmızıya sahip böylesini daha önce hiç kimse
görmedi. Dün çiçek açmıyordu. Bazıları yılda yalnızca bir
gün çiçek açıyor, ertesi gün tekrar soluyor. Şu anda burada
olduğun için şanslısın; çiçeklerin bu dünyadaki ömrü pek
uzun olmuyor." Taçyapraklara huşu içinde dokundu.

"Ölüyorlar, ama onlarda reenkamasyon var," diye devam
etti Drake. "İyi bakılan orkideler, prensipte ölümsüzdür. Yeni
filizler vererek yeniden ürüyorlar. Bak, biri burada." Üzerin­
de hiç çiçek barındırmayan, ama saksısından taşan sanmt­
rak birkaç soğansı filize sahip bir bitkiye işaret etti . "Bu ba­
yağı yaşlı. Artık kabına sığmıyor; başka bir kaba aktarmam
gerekecek. Şu sahte soğan uçlarında yeni filizlerini görebi­
lirsin. Elinde bunlardan iki veya üç adet olduğunda birini
kesip gübreli toprağa ekebilirsin. O yeni bir bitki haline ge­
lip başka yeni bitkiler üretecek, onlar da yeni bitkiler üret­
meye devam edecek. Hiçbiri sonsuza dek yaşamıyor, yalnızca
üç dört yıl hayatta kalıyorlar, ama organizma, sürekli yeni
filizler vererek bir dalga gibi hareket ediyor."

Drake'e, orkidelerinin bana, teknolojik bir uygarlığın
yaşam süresini ifade eden ve kendisinin denklemindeki en
büyük belirsizlik olan L'yi çağrıştırdığını söyledim. Eğer
bu süre çok düşükse, galaksimiz neredeyse sonsuz ömrün­
de bu tür milyonlarca ve hatta milyarlarca uygarlığı ortaya
çıkarabilir, ama her biri yalnız birer gezegende tecrit halin­
de olan bu uygarlıklar, hiçbir tozlanma şansı bulamadan ve
fark edilmeden sönüp yok olurdu. Eğer L yüksekse, o halde
çiçek açmış uygarlıklar oldukları yerde kalmaya devam eder
ve nihayet birbirleriyle iletişime geçerek ışık yıllan üzerin­
den kültürlerini melezleyebilirdi. İstikrar kurulurdu; bazıla­
rı belki de bir tür ölümsüzlüğe bile erişebilirdi.

Drake gülümsedi ve başını aşağı yukarı salladı . Benzerlik
onun da dikkatinden kaçmamıştı.

Eve geri döndüğümüzde, Drake dolaptan bir paket kaju çı­
kardı ve bana da bir şişe Sam Adams birası verdi. Kendisi de

50

DRAKE' IN ORKiDELERi

bir kutu Coca-Cola açıp oturma odasındaki koltuğuna yer­
leşince gelecekte SETI'yi nelerin beklediğine dair konuşma­
ya başladık. Drake, hala bir uygarlığın ortalama yaşam öm­
rünün yaklaşık 1 0.000 yıl olduğunu ve aşağı yukarı 10 .000
uzaylı kültürün muhtemelen Samanyolu'nun bir köşesinde
durup keşfedilmeyi beklediğini düşündüğünü söyledi. Ken­
disinin fikirlerinin biraz inanç temelli olduğunu da itiraf
etti.

"Bence 10.000 akla yatkın, ama benim tahminlerim, sizi
bu spesifik sayıya doğru bir biçimde yönlendirebilecek de­
neysel kanıtların var olduğu söylenerek yüceltilmemeli,"
dedi ağız dolusu kajunun arasından. "L etkeni hala tam bir
bulmaca. Gezegenlere sahip yıldızların parçalarını kabaca
da olsa artık biliyoruz, aynca yaşanabilir gezegenlerin sıklı­
ğı hakkında da ilerleme kaydediyoruz. Er ya da geç bu sayıyı
öğreneceğiz. Ama teknolojik uygarlıkların yaşam süresi gibi
bir şey . . . " Sesi cansızlaştı ve gözleri oturma odasının mavi
vitraylı camlarına uzun bir an boyunca sabitlendi.

Çok renkli cam parçalan, pencerenin mavi bölgesinin
içine kaynaştınlmıştı ve kendini metal tel üzerinde belli
eden bir dizi piktogram oluşturuyordu. C amın içinden ge­
çen güneş ışığı, pencereye, eski bir analog televizyon ekranı
gibi fosforlu bir parıltı veriyor, blok halindeki renkli şekil­
ler, 1 980'lerin başlarından gelen kimi unutulmuş bilgisayar
oyunlarının kaba, pikselli grafiklerini andırıyordu. Drake bu
tasarımı 1 974'te, Cornell Üniversitesinde yirmi yıllık profe­
sörlük görevinin ortalarında geliştirmişti. Bu iş başlangıçta,
1 964'te, Drake'i cezbetmişti, çünkü Cornell gezegenimizin en
büyük ve en güçlü tek delikli radyo teleskobu olan Arecibo
Gözlemevini açmayı henüz başarmıştı . C ornell'e gelişinden
kısa bir süre sonra Drake, Arecibo'nun yöneticisi oldu ve bu
işi 1 98 l 'e kadar sürdürdü. Gözlemevi, Porto Riko'nun kuze­
yinde bulunan bir ormandaki muazzam bir kireçtaşı obruğu­
na inşa edilmişti ve 305 metre genişliğinde kase şeklindeki
alüminyum bir antene sahip olmakla övünüyordu; Drake'in
hesabına göre bu, 350 milyondan fazla mısır gevreği kutusu­
nun sığması için yeterli büyüklüktü. Bu çanak aynı zamanda

5 1

BEŞ MiLYAR YILLIK YALNIZLIK

yüzlerce ve hatta binlerce ışık yılı öteye mesaj gönderebi­
lecek kadar büyüktü. 1 6 Kasım 1 974'te Drake, bu muazzam
anteni kullanarak, ayarlanmış radyo dalgalarından oluşan
odaklanmış ışık huzmesinin üzerindeki mesajını 25 .000 ışık
yılı uzaklıktaki Herkül takımyıldızında bulunan M l 3 adlı bir
yıldız kümesine gönderdi. Drake'in, sahip olduğu spesifik
dalga boyunda yirmi milyon megawattlık fiili ışınırlıkla ile­
timi üç dakika süren huzmesi, Güneş'in parlaklığını 1 00.000
faktör kadar aştı.

Görüntünün düşük çözünürlüğü işlevsel bir gereklilik­
ti; içeriğiyse iletim huzmesindeki 1 679 frekansta bir dizi
vuruştan oluşuyordu. 1 679 sayısı, birer asal sayı olan 23
ve 73 'ün çarpımının sonucuydu. Drake'in umudu, anlayışlı
uzaylıların bu ipucunu kullanarak O'ın ve 1 'in 73 birim yük­
sekliğini ve 23 birim genişliğini ifade eden mesajın vuruş­
larını doğru yorumlayabilmesi yönündeydi. Drake'in vitray
camlı penceresi, ortaya çıkan sonucu gözler önüne seriyor­
du: üst sırada onluk sayma yöntemi oluşturarak birle on
arasındaki sayıları sıralayan bir dizi nokta ve onun hemen
altında, Dünya'daki tüm yaşamın kilit kimyasal elementleri
olan hidrojen, karbon, nitrojen, oksijen ve fosforun atom nu­
maralarını listeleyen ikinci bir sıra. Üçüncü bir kısımsa ön­
ceden gelen atom numaralarını bir DNA molekülündeki nük­
leotitlerin kimyasal formülleri halinde bir araya getiriyordu
ve onu da DNA molekülünün ayırt edici çift sarmal yapısı­
nın şematik bir tasviri izliyordu. Uzun dikey bir çubuk, DNA
molekülünün şeker-fosfat omurgasını temsil ediyor ve insan
genomunun içerisindeki nükleotit baz çiftlerinin kabaca sa­
yısı olan 3 milyarın onluk betimlemesi halinde çiftleniyordu.
Molekülün görüntüsü, yapıştırılmış bir insan figürünün ka­
fasının üzerinde duruyordu ve bu kafa da onluk iki sayının,
4 milyar ile 14'ün arasında kalmıştı. 4 milyar, dünyanın 1 974
yılındaki nüfusunu ifade ediyordu ve aktarımın dalga boyu
olan 1 2 ,6 santimetreyle çarpılan 14 de insan figürünün 1 76
santimetre boyunda, yani görünüşe göre Drake'in boyunda
olduğunu gösteriyordu. Bu figür, çok daha büyük bir nokta­
dan sıralı halde uzaklaşan dokuz küçük noktanın üçüncü-

52

DRAKE ' IN ORKi DELERi

sünün üzerinde duruyordu; güneş sistemimizin bir temsili
ve yıldızımıza en yakın üçüncü gezegende yaşadığımıza dair
bir ipucu. Son olarak da Arecibo'nun kendisi, muazzam bo­
yutları onluk ifade sistemiyle verili halde, basitleştirilmiş
bir çanak anten şeklinde tasvir edilmişti.

Herhangi bir uzaylının bu mesajı kavrayıp kavramadığı
başka bir konu; bu tasvirler çoğu insan için bile fazlasıy­
la karışıktı . Drake aktarımdan önce bunları meslektaşlarına
gösterdiğinde, bu insanların mesajın içeriğine dair kavra­
yışlarının sahip oldukları uzmanlık alanına göre değiştiğini
görmüştü. Kimyacılar elementleri ayırt edip, astronomlar da
güneş sistemini seçerken, biyologlar ve neredeyse geri kalan
herkes de DNA'yı tanımıştı. Ama Arecibo'nun mesajının her
bir bileşenini doğru bir biçimde yorumlayan tek bir kişi bile
çıkmamıştı.

Drake'in Arecibo aktarımını takip eden yıllarda, günü­
müzden yaklaşık yirmi beş bin yıl sonra, yani mesajın foton­
lannın M l 3 'teki aşağı yukarı 300.000 yıldıza ulaşması ge­
reken zamanda, bu fotonlann yıldızlar yerine boş uzaydan
geçeceğinin fark edilmesiyle bu aktarımın nihai yorumlaması
biraz tartışmalı hale geldi. Galaktik rotasyon o zamana kadar
yıldız kümesini çoktan mesajın gökyüzünde hedeflediği yer­
den uzaklara taşımış olacaktı . Radyo dalgalarının vuruşları
ilerlemeye devam edecek, Samanyolu'nun hudutlarından ni­
hai olarak kurtulmadan önce belki birkaç yalnız güneşin ya­
nından geçecekti. Teknolojiye dair yankılan ve bir biyolojiye,
bir kültüre ait solup giden düşük çözünürlüklü fotoğraflar,
Dünya'nın kendisi bir anıya dönüştükten çok sonra bile ga­
laksiler arası boşlukta akıp gitmeye devam edecekti.

Arecibo'nun mesajı, sahip olduğu parçaların toplamın­
dan fazlasıydı; açık bir biçimde, Drake'in yıldızlararası ileti­
şime dair kişisel ve mesleki ilgisinin zirvesini temsil ediyor­
du. Doğrusu, Arecibo Gözlemevi, Drake'in uzak diyarlardan
ve yabancı toplumlardan gelecek mesajlara dair hayallerinin
temel taşıydı. Yıllar geçtikçe ve uzayıp giden kozmik sessizlik
kimi SETI çalışanlarını L'ye ve yakın yıldızların çevresinde
yaşaması muhtemel uygarlıkların varlık olasılığına dair talı-

53

BEŞ MiLYAR YILLIK YALNIZLIK

minlerini düşürmelerine yol açtıkça, devasa Arecibo anteni
de SET! çabalarının var oluş amacı haline geldi. Bu antenin
varlığı sayesinde iletişim ihtimali, gittikçe kötümserleşen
bir atmosferde korunabiliyordu: en yakın komşularımızın
galaksinin yansı kadar uzaklıkta olduğu varsayılsa bile eğer
onların ellerinde bizim yirminci yüzyılın başlarındaki tek­
nolojiyle inşa edilmiş Arecibo'muza benzer bir şey varsa ve
onunla bilgi göndermişlerse , onların sinyallerini prensipte
hala tespit edebilirdik. Örneğin Arecibo, Allen Teleskop Dizi­
sinin daha sonra Kepler görüş sahasında gezegen barındıran
yıldızlar aramasının arkasındaki en büyük gerekçelerden bi­
riydi. Kepler sahasındaki yıldızların çoğu birkaç yüz ışık yılı
uzaklıkta; eğer diğer taraftaki gönderici anten en az Areci­
bo'nunki kadar büyük değilse, ATD'nin oradan gelen radyo
sinyallerini tespit etmesi ihtimali oldukça düşük.

Tıpkı SETI Enstitüsü ve ATD'nin kendisi gibi, Arecibo
da daha iyi günler görmüştü. Milenyum arifesinde, kendile­
ri de siyasi sebeplerle oluşan bütçe kesintileriyle mücadele
etmekte olan Ulusal Bilim Kurumu (NSF)' ve NASA gibi fe­
deral kuruluşlar Gözlemevine yapılan harcamaları kestikçe,
buranın fonları da istikrarlı bir düşüşe geçti. Özel bağışlar,
üniversite fonlamaları ve Porto Riko devletinden gelen bir
nebze finansal destek de yapılan kesintileri tamamen denge­
lemeye yetmedi. 201 1 'in Mayıs ayında, NSF, Gözlemevini ar­
tık C ornell Üniversitesinin idare etmeyeceğini ve sorumlulu­
ğu da kar amacı gütmeyen bir kuruluş olan SRI International
tarafından yönlendirilen özel ve kamusal yönetim ortakla­
rından oluşan bir kurula devrettiğini duyurdu. Herhangi bü­
yük bir ek fon kaynağının bulunmaması durumunda yeni yö­
neticilerin Arecibo Gözlemevini kapatacağına, dünyanın en
büyük radyo antenini parçalarına ayıracağına ve kireçtaşı
obruğunu eski doğal haline döndüreceğine dair söylentiler
kol geziyordu. 20 1 2'de idare can çekişen ATD'den de alınıp
SRI International' a verildi.

"Başlangıçta L etkeni yalnızca bir uygarlığın yüksek tek­
nolojiye sahip olma süresini ifade ediyordu," dedi Drake,

"National Science Foundation" (NSF) ---çn.

54

DRAKE ' IN ORKi DELERi

dikkatini pencereden tekrar paketin içindeki gittikçe azalan
kaju stoğuna vererek. "L'nin gerçekten de bir uygarlığın tes ­
pit edebileceğimiz bir teknolojiye sahip olma süresi olma­
sı gerekiyor. Bu da her şeyi karman çorman ediyor, çünkü
L'nin yalnızca ilk olarak tespit edilebilecek bir teknolojinin
var olmasına değil, bir de araştırmacıların teknolojik kabi­
liyetlerine de bağlı olduğu anlamına geliyor. Örneğin kendi
medeniyetlerimize bakalım. Şu an için radyoya yaklaşık yüz
yıldır sahibiz, bunun da bize L için en az yüz değerini verme­
si gerektiğini düşünürüz. Ama radyolarımız zaman geçtikçe
daha da sessizleşiyor, bu yüzden birisi bizi radyoyla izliyor­
sa, çok uzun süre göremeyecek demektir.

"60'larda kıtalararası balistik füzeler için çok güçlü as­
keri radarlarımız , erken uyan sistemlerimiz vs vardı," diye
hatırlattı Drake. "Bunlar, o zamanlarda sahip olduklarımıza
benzer ekipmanlar kullanılarak yakınlarımızdaki yıldızlar­
dan tespit edilebilirdi. O günlerde bu tür bir teknolojinin
gittikçe daha da güçleneceğini ve bunun da Dünya'yı pra­
tikte sonsuza dek görünür kılacağını düşünüyordum. Tek­
noloji gerçekten de çok güçlendi, ama benim beklediğim
şekilde değil. Daha verim odaklı hale geldi. Örneğin dijital
televizyona geçiş bizi analog yayın kullandığımız zamanlar­
da olduğundan çok ama çok daha az algılanabilir kıldı. Ko­
aksiyel kablolar ve fiberoptikle, önceden olduğundan daha
fazla gönderim gerçekleştiriyoruz . Radyo sinyallerini gön­
derme biçimlerimizin çoğu da kozmik radyo gürültüsünden
neredeyse ayırt edilemez durumda. Tüm bunlar, varlığımızın
büyük bir işareti olabilecek bir şeyin ortadan yok olmasına
sebep oluyor. Puf! "

Drake iç geçirdi. "Bugünlerde, daha gelişmiş uygarlık­
ların tespit edilmesinin daha genç olanlardan muhtemelen
daha zor olacağını düşünüyorum," dedi.

Dünyada, yirminci yüzyılın ilk yansında gelişmiş olan
yüksek teknoloji, asrın ikinci yansında gelişmiş ülkelerden
yayılarak tüm dünyayı sarmıştı. Bilim, atom çekirdeğinin
kuvvetinden faydalandıktan sonra yüzünü canlı hücreleri­
nin çekirdeğindeki mekanizmaya dönerek, sentetik biyoloji-

55

BEŞ MiLYAR YILLIK YALNIZLIK

nin dönüştürücü çağı olmayı vaat eden bir dönemi öne çıkar­
dı. Tarımsal üretimdeki genetik mühendisliği patlamaları,
tıptaki çığır açan gelişmeler ve yaşam standartlarındaki bi­
lim temelli başka birçok artış yoluyla dünya nüfusu iki kat­
tan fazla arttı . Eş zamanlı olarak çevresel bozulma ve yaşam
alanı yıkımlarına bağlı olarak doğal türlerin yok oluş ora­
nı hızla tırmandı. Kara otobanlarla, güç aktarım hatlarıyla
ve fiberoptik iletişim ağlarıyla kaplandı; gökyüzüne kıtalar
ötesi uçakların arkalarında bıraktıkları izlerle ve yörüngesel
uyduların yıldız benzeri parıltılarıyla hatlar çizildi; hava­
nın kendisiyse radyoların, televizyonların ve cep telefonla­
rının elektromanyetik çıtırtılarıyla ve gezegenin fosil yakıt
rezervlerinin çılgınca yanmasının sonucu olarak gittikçe
artan miktarlarda karbondioksitle doldu. Bilgi teknolojisin­
deki hızlı , ardışık devrimler, güçlü bilgisayarları her yerde
hazır ve nazır, şebekelenmiş ve kişisel kılarak sıklıkla atom­
lar dünyasına sadece belli belirsiz bağlı olan sanal diyarlar
yarattı.

Bu değişimlerin kültürümüzün ve dünyamızın geleceği
açısından ne anlama geldiği henüz bilinmiyordu, ama yine
de birkaç asırlık bir zaman diliminde torunlarımızın geldi­
ği hali tanımamızın bile mümkün olmayacağı muhtemel gibi
görünüyordu. Drake'e, SETI Enstitüsünün fonlanmasına
yardımcı olan aynı Silikon Vadisi kodamanlarının birçoğu­
nun sıklıkla, daha radikal ve hızlı bir değişim çağının şafağı,
içerisinde işletim gücü ve çok yönlülüğün üssel büyümesi­
nin en hafif halde bütün gezegeni kökten değiştirebilecek bir
"teknolojik tekilliğin" gelişi hakkında konuştuklarından bah­
settim. Kimi tekno-peygamberler, bilgisayarların duygulara
veya tanrısal güçlere sahip olması hakkında gerek tapınır­
casına, gerek korku dolu ifadelerle konuşuyordu. Başkaları,
insanların zihinlerini günün birinde bir açıdan sonsuza dek
yaşayabilecekleri silikon substrata yükleyerek karbon temel­
li zincirlerinden kurtulacağını iddia ediyordu. Hepsi de eğer
insanların kendi kaderlerinde dünyayı miras almak yoksa,
onu miras alacak şeyi kesinlikle insanların yaratacağı ko­
nusunda anlaşmış gibi görünüyordu. Hatta birkaçı Drake'in

56

DRAKE ' IN ORKi DELERi

gençlik yıllarının çoktan geride kalmış Uzay Çağı hayallerini
yeniden uyandırmış , kafalarında, insanların akıllı makinele­
riyle güneş sistemi içinde dolaşabileceği ve belki de bir gün
diğer yıldızlara seyahat edebileceği, refah ve keşfin altın
çağı olarak nitelenebilecek bir dönem canlandırmıştı.

"Evet, onları ben de duydum," diye yanıtladı Drake.
"Mars ' a gidebilseydik çok iyi olurdu. Ama hepimizin yavaşça
birer bilgisayar haline geleceği veya onların bizim yerimize
geçeceği hipotezine katılmıyorum. Günün birinde yapabile­
ceğimiz şeyleri düşünürsek de hiçbir zaman başka yıldızlara
koloniler kurabileceğimizi düşünmüyorum."

Bunun sebebini sordum.
"Bilgisayarların eğlenebileceğini sanmıyorum," dedi.

"Bana göre eğlence, bilgisayarlara uygun olmayan bir nite­
lik. Ama ben ne bilirim ki?" Güldü. "Öte yandan yıldızlararası
seyahat üzerine azıcık çalışmışlığım var. Yüz insanı yakın bir
yıldızın çevresine yerleştirmek, onları kendi sisteminizin yö­
rüngesine yerleştirmekten yaklaşık bir milyon kat daha pa­
halı bir işlem. Bunu başarabilmek için hayli zengin olmanız
gerek.

"Diyelim ki on ışık yılı uzaklıkta iki koloniniz var; tah­
minimce yaşanabilir gezegenler arasındaki tipik uzaklık bu
kadar. Gerçek şu ki ışık hızının onda birinden daha hızlı yol
alamazsınız. Bundan daha yüksek hızlarda eğer bir madde­
ye filan çarpacak olursanız ortaya çıkacak enerjinin miktarı
bir nükleer bombanın enerjisine yaklaşacaktır. Dolayısıyla
yüzde onla, yani bizim yakınına bile yaklaşamadığımız bir
hızla sınırlısınız ve bu da her biri en az yüz yıllık yolculuk­
lara bakıyoruz demek. Uzaklıklar, süreler ve hızlar ürkütücü,
ama en ürkütücü olan, maliyetler. Akla yatkın miktarlarda
mürettebatla keşif gezisine çıkılabilecek en küçük model­
lerden biri olan Boeing 373 boyutlarında bir aracı en yakın
yıldızlardan birine ışık hızının yüzde onu kadar bir hızla
gönderdiğimizi düşünelim, tamam mı? Şimdi bu aracın için­
deki kinetik enerjiyi ele alalım. Bu, yaklaşık olarak, günü­
müz ABD'sinin iki yüz yıllık toplam elektrik üretimine eşit
olacaktır. Bu yalnızca, yavaşlamadan diğer uçta yörüngeye

57

BEŞ MiLYAR YILLIK YALNIZLIK

girilecek tek yönlü bir yolculuk için gereken enerji. Yıldızla­
rarası yolculuğun doğasında var olan zorluk, radyo sinyali
gibi şeyler aramanın böylesine çekici gelmesinin arkasında­
ki en büyük sebeplerden biri ."

"Yani güneş sistemimizin içinde sıkışıp kaldığımızı düşü­
nüyorsunuz," dedim, şişmiş kızıl Güneş 'in Dünya'yı temizle­
yeceği uzak günleri düşünerek. "Bu mudur?"

"Evet, öyle düşünüyorum," diye yamtladı Drake, karam­
sarca. "Ama kabul etmelisiniz, var olduğu müddetçe burası
da fena bir yer değil ."

Drake son kajulanm yedi , Coca-Cola kutusunu eline aldı
ve kutunun baş kısmını benim bira şişemin boyun kısmıyla
tokuşturdu. L'nin şerefine ve onu büyük bir sayı haline getir­
menin yollarım arayanlara içtik.

58

Bölüm 3

PARÇA PARÇA BİR İMPARATORLUK

Ozma Projesi 1 960'ta açığa çıkarıldığında, astronomlar ara­
sında derin bir uçurumun oluşmasına sebep oldu. Kimileri
başka galaktik uygarlıklar için gökleri tarama fikrini sever­
ken, başkaları da bunun en kötüsünden bir sahtebilim oldu­
ğunu düşünüyordu. SETI'nin savunmasında Struve, küresel
astronomi camiasının üst kademeleri arasında dolaşan etki­
leyici bir mektup kaleme aldı.

Struve mektupta, başka yıldızların etrafında da gezegen­
lerin muhtemelen yaygın olduğunu ve belirli herhangi bir
dünya üzerinde ortaya çıkacak yaşam veya zekanın olasılığı
bilinmese bile "eğer etkinliklerin sayısı çok fazlaysa, içkin
bir biçimde olasılıksız tek bir etkinliğin de hayli muhtemel
olacağını. . . . Güneş benzeri yıldızlara dair erişilebilir örnek­
lerin miktarı yeteri kadar fazlalaştığında Ozma deneyinin
de nihai olarak olumlu sonuçlar getireceğine inanmak için
her türlü sebebin var olduğunu" vurguluyordu. İnsanlık, di­
yordu, kozmik aşamada artık yalnız veya isimsiz olduğunu
düşünemez.

Astronomi bir dönüm noktasındaydı, diye yazıyordu Stru­
ve. Uzay Çağı, bu alanı, "insanlık tarihinde görülmemiş bir
türbülans, belirsizlik ve kaotik genişleme haline," muazzam
devlet hazineleri tarafından gittikçe artan fonlarla destek­
lenen bir duruma itmişti. Astronomlar, dünya dışı yaşam ve
zeka arayışını kucaklayarak, Aydınlanma çağına rakip ola­
cak yeni bir keşifler çağı için toplanarak bu yeni keşfedilmiş
bolluktan istifade edebiliyordu. Bununla birlikte geleceğin
tarihçilerine "birbirlerine rakip ama pek de parlak olmayan
bilim insanlarının ekip çalışması, apaçık bir fikirler karma-

59

BEŞ MiLYAR YILLIK YALNIZLIK

şası, araştırmamızın ve onun siyasi yankılarının rekabetçi
yönleri" biçiminde tanımlanan daha az etkileyici kayıtlar
bırakarak yalnızca mevki peşinde koşarak da geçinip gide­
biliyorlardı. Genellikle olduğu gibi burada da işin aslı bu
ikisinin arasında yatıyordu.

Drake'le buluşmadan birkaç gün önce, Santa Cruz'un 200
kilometre kuzeyinde bulunan Tomales Koyundaki Marconi
Konferans Merkezinde bilim insanları ve gazetecilerin bir
araya geldiği toplantıya katıldığımda, Struve'un uyarıları
aklımdaydı . Günümüzde UC Berkeley'in Miller Temel Bilim
Araştırma Enstitüsünün yıllık olarak düzenlediği disiplin­
ler arası bir konferansa ev sahipliği yapsa da 1 9 1 3 yılında
radyonun öncüsü İtalyan Guglielmo Marconi tarafından
inşa ettirilen bu konferans salonu bir zamanlar dünyanın ilk
Pasifik ötesi alıcı istasyonuydu. Küçük botların ve jet ski­
lerin, dar koyun zümrüt yeşili sularını lekelediği sıcak ve
güneşli bir Cumartesi akşamüstüydü; ama tüm katılımcılar
şahin gagasına benzeyen bir burna ve kocaman yeşil gözlere
sahip, siyah saçlı, şık giyimli, bir deri bir kemik bir adam
tarafından büyülenmiş bir biçimde, boğucu ve karanlık bir
odada oturuyordu. Adam, bir projektörden yansıyan Power­
Point slaytlarının önünde heyecanla konuşuyor, konuşması­
nın hızlı ritminde ara sıra kekeliyor, uzun kollarıyla çeşitli
jestler yapıyordu. Bu adam, beni 2007 yılında egzoplanetolo­
jiyle tanıştıran kırk dört yaşındaki astrofizikçi ve UC Santa
Cruz'da profesör olan Greg Laughlin'di .

"Bu fotoğrafı evimin ön kapısından beş mega piksellik ucuz
bir makineyle çektim," dedi Laughlin, masmavi bir arka planın
önünde duran bir topak solgun Lego gibi görünen bir şeye işa­
ret ederek. "Bu, Venüs; piksellerin her biri görülebilir olsun
diye yakınlaştırıldı. Bu, şu anda ötegezegenlerle içerisinde
bulunduğumuz durum açısından simgesel, çünkü baktığımız
zaman bir yapı görüyoruz, bu gizemli bir yapı ve onun hak­
kında daha fazla şey bilmek istiyoruz. Aynı zamanda, diğer
yıldızların yörüngesindeki dünyalar hakkında anlamaya ça­
lıştığımız çoğu şeyi, kendi güneş sistemimizdeki gezegenlerle
hali hazırda yaşamış olmamız bakımından da simgesel."

60

PARÇA PARÇA BiR i MPARATORLUK

Venüs ayrıca Laughlin'in ilk bilimsel başlangıçları ba­
kımından da simgeseldi. Kendisinin astronomiyle ilk çatış­
ması, Illinois taşrasındaki bir kasabada yaşayan sekiz ya­
şında bir çocukken küçük ve basit bir teleskop almak için
yeterli parayı biriktirdiğinde gerçekleşmişti. Yıldızlara ve
Ay'a bakmıştı. Bir gece alacakaranlıkta teleskobunu alçakta
parıldayan Venüs'e çevirmişti. Bu sefer büyütülmüş olmak­
la birlikte, çıplak gözle gördüğü bulanık noktanın aynısıyla
karşılaşmayı bekliyordu. Teleskop bunun yerine, kesilen bir
tırnak gibi, keskin ve beyazımsı sarı renkte bir hilal göster­
di. O anda, Venüs'te hem gündüzü hem de geceyi gördüğü­
nü ve ikisi arasındaki çizginin tıpkı şu anda kendisinin de
Dünya'da içinde bulunduğu gibi bir alacakaranlık bölgesi­
ni işaretlediğini kavradı . Illinois'deki bahçesinden gördüğü
manzara daha öncekilerden hem küçük hem de büyüktü; ya­
bancı bir gezegenin gizli detaylarının gözlerinin önüne seril­
mesiyle ilgili bir şey, zihnini coşturdu. Bu his , beklenmedik
ve güzel olan bir şey bulduğu her seferde anlık olarak geri
dönmek üzere kayboldu. Daha fazla öğrendikçe, sayıların ve
denklemlerin saflığında daha fazla derinlik, gezegenlerin,
yıldızların ve galaksilerin yaşamlarında daha fazla ihtişam
buldu. Laughlin o zamanlarda, Venüs'ün uzak bulutlarının
üstünde parlayan güneş ışığına bakarken bilmiyordu bunu,
ama teleskobundan kendisine ulaşan bu manzara onu geze­
gen avcılığının sınırlarına çekecekti .

"Güneş'e her ne kadar yakın olsa da Venüs'ün üzeri o
kadar çok bulutla kaplıdır ki aslında Dünya'nın soğurdu­
ğundan daha az güneş ışığı soğurur," diyordu Laughlin,
dinleyicilerine. "Bu yüzden, onca yıldır Venüs'ün yüzeyinin
şu şekilde göründüğünü düşünmek tamamen mümkündü."
Arkasındaki ekranda, sisle kaplı dağlık bir ormanın için­
den akıp dökülen bir şelalenin havadan çekilmiş bir fotoğ­
rafı belirdi . "Sonrasında, 1 950'lerde, astronomlar yaklaşık
altı yüz derece Celsius'luk bir sıcaklığa karşılık gelen bir
soğurmayla, Venüs'ün yalnızca mikrodalgalar kustuğunu
tespit etti . Kısa süre sonra da Venüs'ün denetimsiz bir sera
dünyası, gerçekten korkunç bir yer olduğu ortaya çıktı ." La-

61

BEŞ MiLYAR Y ILL IK YALNIZL IK

ughlin, Venüs'ün gerçek yüzeyinin bir görüntüsünü açtı ve

bu görüntünün ekranda sessizce durmasına izin verdi; 1 982

yılında, cehennem sıcaklıkları ve ezici atmosfer basıncı al­

tında patlamadan saniyeler önce Rus Venera 1 3 uzay aracı

tarafından gönderilen, parçalanmış kayalarla dolu cansız,

dümdüz bir manzara.

" 1 950'lerde, Venüs'ün yalnızca yaşanabilir bir ortama sa­

hip olmakla kalmayıp, insanların da yakın zamanda bu ge­

zegene gideceğinin ciddi ciddi düşünülebildiği, kısa ve çılgın

bir aralık vardı. Apollo programı çok uzakta değildi ve geze­

genler arası seyahat imkanı avuçlarımızın içindeydi; görü­

nüşe göre günümüzde artık olmayan biçimde. Bize tam an­

lamıyla komşu olan Dünya benzeri yaşanabilir bir gezegen

bulmuş olsaydık nelerin olacağını, tarihin nasıl değişeceğini

ve dünyamızın bugün nasıl görüneceğini bir düşünün. Bu

olasılıkların, Uzay Ç ağının gelmesine çok yakın bir zaman­

da ortadan kaybolması tuhaf, trajik bir tesadüftür. Venüs ve

sonrasında Mars birer ekonomik kolonileşme adaylarından

daha çok birer bilimsel ilgi nesnesine dönüştüğü andaysa

halkın ilgisi diğer yıldızların yörüngesindeki gezegenlere

kaydı."

Birkaç slayt sonra Laughlin, dikey y ekseninde kütleleri

ve yatay x ekseninde de keşfedildikleri yılların belirtildiği,

bilinen tüm ötegezegenleri haritalayan bir grafik gösterdi.

Grafiğin eski, ıssız sol tarafında Jüpiter'le Satürn'ün kütle­

lerinin arasındaki 1 995 sütununun üst kısmında yalnız bir

nokta duruyordu. Bu nokta, bağlı bulunduğu yıldız olan 5 1

Pegasi'yi sıyırıp geçerek b u yıldızın yörüngesindeki dönü­

şünü 4,5 günde tamamlayan gaz devi bir dünyayı simgeli­

yordu. Bu, Güneş benzeri bir yıldızın etrafında bulunduğu

doğrulanan ilk ötegezegen, bir "sıcak Jüpiter" ve kuramcıları

gezegen oluşumuna dair kuramlarını yeniden yazmaya ite­

cek kadar sıradışı bir gezegen sistemi olan 51 Pegasi b 'ydi.

Zamanda ileri sürüklenen noktalar çizelge boyunca hızla

çoğaldı ve yayılarak geniş bir kütle yelpazesini içeren kalın

bir yapı oluşturdu. On yıllık bir aralıkta, güneş sisteminin

ötesinde olup da doğrulanan dünyaların sayısı, sonu görün-

62

PARÇA PARÇA BiR i MPARATORL UK

meyen bir şekilde yüzlere çıkmıştı. Egzoplanetoloji alanında
daha önce görülmemiş bir patlama yaşanıyordu.

Bu dünyaların neredeyse tamamı, yörüngedeki gezegen­
lerin ileri geri kütleçekimsel sürüklenmeleri yüzünden yal­
palayan yıldızlan aramada kullanılan, radyal hız (RV) tay­
fölçümü adı verilen bir teknik yoluyla tespit edilmişti. Bir
gezegen yıldızını Dünya'daki gözlemciye doğru sürükledi­
ğinde yıldızdan gelen ışık dalgalan tayfın mavi ucunda yo­
ğunlaşır; gezegen yıldızını uzağa sürüklediğindeyse yıldız
ışığı kırmızı tarafa doğru yayılır. Aynı etki ışık yerine ses
dalgalarında da ayırt edilebilir; tıpkı bir ambulansın sireni­
nin sesinin araç size yaklaştıkça artması, sizden uzaklaşır­
ken giderek azalması gibi. Bir yıldızın yalpalama sıklığı, bir
gezegenin yörüngesel dönemine, yani bir yılına işaret eder.
Yalpalanmanın büyüklüğü -örneğin saniye başına ister bir
kilometrelik ister bir santimetrelik harekete karşılık gelsin­
gezegenin kütlesine dair bir tahmin sunar.

Gezegen sinyallerini , bizim yıldız adını verdiğimiz mil­
yon kilometre genişliğindeki dehşetli plazma toplarının ha­
reketlerinden ayrıştırmak, özellikle de gezegenler küçük ol­
duğunda ve uzak yörüngelerde döndüklerinde, hiç de kolay
değildir. Bunun yapılması için yalnızca büyük teleskoplara
değil, aynı zamanda yüksek çözünürlüklü ultra sabit tayföl­
çerlere de ihtiyaç vardır. Bir teleskobun aynası, hedefteki bir
yıldızdan gelen ışığı toplar ve büyütür, sonrasında bu ışık
bu tür bir tayfölçere gönderilir. Yıldız ışığı, tayfölçerin içeri­
sinde; saklanıp korunmak üzere bir yük bağlaşımlı aygıtın,
sıradan tüketicilerin dijital kameralarında bulunan türden
bir CCD'nin· hafızasına göndermeden önce fotonlan dalga
boylarına göre şekillendiren, ayıran ve sınıflandıran ayna­
lardan, ızgaralardan ve prizmalardan oluşan bir labirentten
geçer. Bir yıldızın ham tayfı, uzatılıp parçalara ayrılmış bir
gökkuşağına benzer ve kırmızıdan maviye giden baştan çı­
karıcı süremi, binlerce siyah soğrulma çizgisiyle bozulmuş­
tur. Bu çizgiler, yıldızın parıldayan yüzeyinde süzülen ve
fotonlar uzaya kaçmadan önce yıldız ışığının belirli dalga

CCD: İııg. "charge-coupled device" (Yüklenme iliştirilmiş araç) �n.

63

BEŞ MiLYAR YILLIK YALNIZLIK

boylarını soğuran belli başlı atom ve moleküllerden gelir.
Bir yıldızın yalpalaması, o yıldızın, yörüngesindeki gezege­
nin kütleçekim kuvvetinden gelen yansıtıcı hareketiyle aynı
anda kırmızıya ve sonra da maviye doğru kayan bu çizgi­
lerde algılanır. Astronomlar, çizgilerin hareketlerini izlemek
için tayfın üzerine bir cetveldeki küçük çizgilere benzeyen
referans işaretleri yansıtırlar. Küçük gezegenler için çizgi­
nin CCD algılayıcısındaki karşılığı yalnızca bir piksellik bir
kısım olabilir; algılayıcının dondurucu sıcaklıklara kadar
soğutulması, piksellerdeki rastgele elektronik gürültüleri en
aza indirerek bu tür belli belirsiz derecelerin görülmesine
olanak sağlar. Rastgele elektrik akımları veya hava basıncı
ve sıcaklıktaki küçük değişimler aynı zamanda gezegen sin­
yallerini maskeleyen veya taklit eden gürültüler de yaratır.
Toplanan verilerin karmaşık istatistiksel indirgemeleri ve
analizleriyse hata payını artırır. RV sinyalleriyle gürültüyü
birbirinden ayırma işi kısmen bir bilim, kısmen de esrarlı
bir sanattır ve bu işi yapabilmek için fiziksel kaynaklara ve
zihinsel yeterliğe sahip insanların sayısı tüm dünyada bir­
kaç onu geçmez .

Araç istikrarı ve veri kalibrasyonuyla ilgili sorunlar, ge­
zegen avcılığı için yeni şeyler değildi . Doğrusu daha eski ve
unutulmaya yüz tutmuş bir yanlış alarm gezegenleri çağı­
nın arkasında bunlar vardı . l 940'ların başlarından itibaren
1 970'lerin başlarına değin çeşitli astronomlar komşu yıl­
dızların yörüngelerinde gezegenlerin tespit edildiğini iddia
etmiş, bunların hepsi de nihayetinde asılsız çıkmıştı . Mazi­
de kalmış bu çağın en meşhur gezegen avcısı, Swarthmore
Yüksekokulundaki Hollanda asıllı Amerikalı astronom Peter
van de Kamp'tı. Yüksekokulun 6 1 cm'lik Sproul Teleskobuy­
la onlarca yıllık bir süreçte elde edilen fotoğraf filmleriyle
çalışan van de Kamp, GüneŞ 'e Alpha Centauri'den sonraki
en yakın yıldız ve bir soluk kızıl cüce olan Bernard hareket­
lerinde gezegen yalpalamalarını gözlediğini düşünüyordu.
Başlangıçta kendisinin Bernard Yıldızı'nın çevresindeki gaz
devi iki gezegene dair iddiaları Time dergisi ve New York

Times gibi yayımlarda ve bilimsel dergilerde bildirildi -ve

64

PARÇA PARÇA BiR i MPARATORL UK

teyit edildi- ama rakipler kendi gözlemlerinde bu dünyalara
dair hiçbir kanıt bulamamıştı. Bunu takip eden araştırmalar,
van de Kamp'ın bildirdiği yalpalamaların sebebinin hatalı
analitik teknikler kadar Sproul Teleskobunun periyodik te­
mizleme ve güncellemelerinin neden olduğu sapmalar oldu­
ğuna işaret etti . Yıllar süren yakın gözetlemeler, bu gezegen­
lere dair başka hiçbir kanıt bulamadı. Van de Kamp 1 995'te,
51 Pegasi b'nin keşfedilmesinden birkaç ay önce, kendisini
eleştirenleri hiçbir zaman affetmemiş bir şekilde ve keşfet­
tiği dünyaların gerçek olduğunun kesinliğinden en ufak bir
tereddüt duymadan öldü. Günümüzde astronomlar, kendisi­
nin hikayesini dolaylı kanıt ve zayıf istatistikleri temel alan
gezegen keşiflerine dair kibirli iddialara karşılık güçlü bir
uyan olarak kullanıyor.

2009 yılında NASA'nın 600 milyon dolarlık Kepler uzay
teleskobunun fırlatılmasıyla birlikte, RV'nin yanında bir
başka daha doğrudan teknik de popülerleşmeye başladı.
Kepler, yıldız yalpalamaları yerine, bir gezegen yıldızının
önünden geçerken ve C CD'de kaydedildiği gibi yıldızın ışığı­
nın bir kısmını engellerken gerçekleşen transit geçişler ara­
dı . Bu tür bir geçişin tekrarlanma sıklığı bunu yapan gezege­
nin yılını verir ve astronomlar da engellenen yıldız ışığının
miktarından bu gezegenin boyutunu tahmin edebilir. Zaman
içinde muhtemelen çoğu yıldızın etrafındaki çoğu gezegeni
tespit edebilecek olan RV'nin aksine, transitler rastgele ge­
ometrik hizalamalara dayanır. Yalnızca Dünya'dan görünen
görüntü çizgisiyle yaklaşık olarak örtüşerek şans eseri hi­
zalanan yörüngelere sahip gezegenler transit geçiş yapa­
caktır. Bu da ötegezegenlerin büyük bir çoğunluğunun bu
teknikte görünmez olduğu anlamına gelir. Ancak atılan taş ,
ürkütülen kurbağaya değiyordu. Gökyüzünün 1 65.000'den
fazla yıldızı barındıran yalnızca tek bir bölgesini gözetleyen
Kepler, Laughlin'in konuştuğu sıralarda halihazırda transit
yapan 1 200'den fazla aday gezegen bulmuştu. Her ne kadar
Kepler'in yıldızları sağlıklı takip ölçümleri için fazla belir­
siz olsa da, "aday" sözcüğü her bir gezegen farklı tekniklerle
doğrulanıp tasdik edilene kadar kullanıldı. 20 1 3 'ün başla-

65

BEŞ MiLYAR YILLIK YALNIZLIK

rında, Kepler ekibi , doğrulanmış yüzden fazla dünyanın ve
yaklaşık 3 ,000 adayın keşfini duyurdu.

Laughlin'in çizelgesinin en sağında sıkıştırılmış ve çizil­
miş , ilan edilmiş Kepler aday gezegenleri, noktalardan olu­
şan bozulmaz bir çizgi halini almıştı. Önceki yılların göre­
li seyrekliğine kıyasla Kepler verileri, Jüpiter'in kütlesinin
birkaç katından o kütlenin yüzde birkaçına, yani Dünya'nın
kütlesine uzanan, katı bir duvara benziyordu. "Gördüğünüz
gibi bu, bizim gittikçe azalan kütlelerde daha fazla geze­
gen bulduğumuzu gösteriyor," dedi Laughlin, çizelgesindeki
Kepler'in dünyalar duvarına işaret ederek. "Sadece birkaç
yıl önce, tüm bunlar terra incognitaydı: Yalnızca bu yıl, şu
anda, Dünya'nın kütlesine eşit kütledeki gezegenleri keşfet­
meye başlamış bulunuyoruz. Başka yıldızların etrafında bu­
lunan, Dünya'yla aynı kütle ve boyuttaki gezegenler hakkın­
da gerçekten de akla yatkın bir biçimde konuşabileceğimiz
bir noktadayız ve çoğu gezegen sisteminin düzenine dair çok
daha iyi bir algı geliştirmeye başlıyoruz. Benim 'galaktik ge­
zegen sayımı' dediğim şeyi alıyoruz ve sonuçta elde ettiğimiz
şey, bize, tıpkı Venüs ve 51 Pegasi b 'de olduğu gibi, Dünya ve
kendi güneş sistemimiz temelinde dışkestirimlerde bulun­
manın tehlikeli olabileceğini hatırlatıyor."

Laughlin, devam etmekte olan galaktik gezegen sayımın­
da, teleskop başında bir gözlemci olarak değil , ama gözlem­
cilerin ulaştırdığı veriyi analiz etme aşamasında bütünleyici
bir rol oynadı. Kendisinin uzmanlıklarından biri , deneme­
yanılmayla ilerleyen istatistiksel bir süreç olan, bir yıldı­
zın gezegen sistemini yalnızca RV yalpalamaları yoluyla bir
araya getirme işlemiydi. Eğer bir yıldızın yalpalamasının
sebebi yörüngede tek başına dönen bir gezegense, ileri-geri
salınımların haritasını çıkarmanın sonucunda elde edilecek
olan, gezegenin yörüngesinin dönemlerine göre tekrarlanan
yumuşak ve düzenli iniş ve çıkışlara sahip, sert bir biçimde
çalınan bir kemanın telindeki tek temiz nota gibi görünen,
klasik bir sinüs dalgası olacaktı. Verilerdeki bu kalıp mode­
li belirlemekse çocuk oyuncağıydı. Ancak çok gezegenli sis-

Terra incognita: Lat. "bilinmeyen, keşfedilmemiş yer" -çn.

66

PARÇA PARÇA BiR i MPARATORLUK

temlerde, her bir dünya yıldıza kendine özgü incelikli çekişi
uygulayarak daha karmaşık bir yalpalamalar modeli yara­
tır. Sistemin mimarisini bu yalpalamalardan ayırmak, daha
çok, bütün enstrümanlarının aynı anda farklı notalar çaldığı
bütün bir orkestranın düzenini ve kompozisyonunu belirle­
mek gibiydi. Eğer bir gezegen avcısı kürelerin müziğindeki
bir avuç izole hoş nidaya fazla odaklanırsa, keskin notalarda
ve artık gürültüde gizlenmiş diğer gezegenleri kaçırabilirdi.
Dünya ne kadar küçükse sinyali de o kadar azdı ve yıldız
statiğinin izlerindeki varlığını tespit etmek için o kadar faz­
la astronomun çabalaması gerekiyordu. Laughlin, Systemic

Console adı verilen ve bu tür karmaşık veri dizileri arasından
gezegen sinyallerini algılayan bir yazılımın geliştirilmesine
rehberlik etmişti. Bu yazılım çabucak alanın standart araç­
larından biri haline geldi. Laughlin dizüstü bilgisayarında
Systemic'i açtı ve gerçek gezegen avcılığını dinleyicilerine
de tattırdı . Ekranda siyah beyaz bir ağ ve onun üzerinde de
yüzlerce nokta belirdi.

"Bu, yaklaşık yirmi sekiz ışık yılı uzaklıktaki bir yıldız
olan 6 1 Virginis 'in, meslektaşlarım Paul Butler ve Steve Vogt
tarafından geçtiğimiz birkaç yıl içinde iki teleskopla elde
ettiği RV verisi," diye açıkladı Laughlin. Bir düğmeye tık­
ladı ve noktaların hepsiyle olmasa da çoğuyla kesişen bir
sinüs dalgası verilerin üzerine eklendi . "Birkaç yüz günlük
bir dönüme ve kabaca Jüpiter'in kütlesinin çeyreğine sahip
bir gezegenin sinyalleri bu şekilde görünüyor, ama gördü­
ğünüz gibi bu sinyaller kusursuz bir uyuşmanın yanından
bile geçmiyor." Birkaç dakika boyunca model gezegenin yö­
rüngesine ve kütlesine ince ayar yaptı, ama sinüs dalgaları
veri noktalarıyla hizalanmamak için inatçı bir biçimde dire­
niyordu. "Şimdi yalnızca, farklı kararlı gezegen biçimlendir­
melerini deneyen, en iyi seçenekleri gözden geçiren ve bize
en iyi uyumlanmayı veren otomatik uyumlama programı­
nı çalıştıracağız." Bir tuşa daha tıkladı ve saniyeler içinde
noktalardan oluşan üç farklı eğri meydana geldi. Noktalar,
Laughlin'in önceki girişimlerinde oluşan sinüs dalgaların­
dan çok, bu eğrilerin içinden geçiyordu.

67

BEŞ MiLYAR YILLIK YALNIZLIK

"Burada her ne kadar hala artıklar varsa da yazılımın üç
gezegenlik çözümünü görebilirsiniz; 61 Virginis, yaşanabilir
bölgesinde bile daha fazla gezegene kolayca sahip olabilir,"
dedi. "Bu, meslektaşlarımla birlikte yayımladığım sonuçlar­
dan biri . Asıl ilginç olansa civarımızda bize en yakın birkaç
yüz yıldız arasında 61 Virginis'in bizim yıldızımıza en çok
benzeyen yıldız olması. Güneş'le tamamen aynı kütleye, ya­
rıçapa ve kimyasal bileşime sahip ve onunla neredeyse aynı
yaşta, ama yine de sahip olduğu gezegen sistemi baştan aşa­
ğı farklı. Bu gezegenlerin en yakından en uzağa doğru kütle­
leri aşağı yukarı 5 , 18 ve 23 Dünya kütlesinde, hepsi de bir­
birlerine çok yakın bir biçimde, bizim güneş sistemimizde
Merkür'ün yörüngesi olabilecek bir şeyin içine doluşmuş. Bi­
zim güneş sistemimizde Merkür'ün yörüngesinde hiçbir şey
yok, ama 6 1 Virginis oraya üç koca gezegen sığdırmış ! Bu tür
mimariler baktığımız her yerde karşımıza çıkıyor, ama bizim
kendi güneş sistemimizden de tahmin edilemezlerdi . Bunlar,
beklenmedik şeylerdi."

Dinleyiciler arasından biri, hiçbir gezegene sahip olma­
yan yıldızların sayısını sordu.

"Herhangi bir yıldızın gezegenlerden yoksun olduğunu
göstermek oldukça zor,'' diye yanıtladı Laughlin. "Bu yüzden,
bizimki gibi bir gezegen sistemine sahip olan yıldızların yüz­
desini sormak daha faydalı oluyor. RV araştırmalarından ve
Kepler'den gelen veriler, bizim sistemimizdeki gibi, on yıllık
bir yörüngenin içindeki Jüpiter kütlesinde bir gezegene sa­
hip yıldızların hayli nadir olduğunu göstermeye başlıyor. Bu,
gözlenen yıldızların şu anda en fazla yalnızca yüzde onunun
destekleyebileceğini düşündüğüm bir şey. En azından konu
Jüpiter olduğunda, güneş sistemimiz biraz sıradışı hale ge­
liyor. Şu anda veriler bize, örnek gezegen sisteminin sıcak,
kısa dönemli bir yörüngedeki Neptün benzeri bir gezegen ol­
duğunu söylüyor, ama bunun bir kısmı da seçim yanlılığına
giriyor; bu tür gezegenleri tespit etmek daha kolay."

Laughlin kasıtlı bir şekilde volta atmaya tekrar başlayıp,
podyumla bir pencere arasında ileri geri yürüyerek sunumu­
nun ritmini geri kazandı. "Aslına bakılırsa, Dünya boyutun-

68

PARÇA PARÇA BiR i MPARATORLUK

daki gezegenlerin Dünya benzeri yörüngelere göre dağılımı
hakkında henüz çok şey bilmiyoruz, ama beklentiler bu tür
gezegenlerden bolca bulunduğu yönünde. Sanıyorum ki Kep­
ler bunun cevabını yakında verecektir; toplam popülasyon­
ların küçük parçalarını ortaya çıkarıyor olsalar bile transit
geçişleri doğrulamak daha kolaydır. Günümüzde tespit etti­
ğimiz küçük gezegenler, yıldızları üzerinde saniyede yaklaşık
bir metrelik RV sinyalleri yaratıyor. Ben de şu anda saniyede
bir metre yürüyorum. Baktığınız zaman, çokça ışık yılı öte­
deki bütün bir yıldızın hareketindeki böylesi küçük bir deği­
şimi tespit etmek inanılmaz bir başarı, ama pek yeterli değil:
Dünya'nın Güneş üzerindeki RV sinyali, saniyede yaklaşık on
santimetre. Yıldızlar, dahili vuruşlarından, titreşimlerden ve
yüzeylerinde dolaşan maddelerden ötürü, bundan çok daha
fazla hareket ederler; her saniye bir yıldız tüm o gürültüyü
yaratır ve sinyali kirleten astrofizik sapmasına yol açar."

Laughlin'in dikkatli bir biçimde dile getirilmiş yorumla­
rının içerisinde dolaylı bir uyarı vardı. En davetkar dünyalar
-yani Dünya'ya benzeyen ve yaşama ev sahipliği yapanlar­
aynı zamanda bulunması en zor olanlardı. Yıldızının çevre­
sinde ılımlı bir yörüngede dönen düşük kütleli bir gezegen,
genellikle yalnızca bir yıldız denizinin üzerinden aşıp gelen
bir sinyal şeridi olarak tespit edilebiliyordu. RV araştır­
malarına, yakınlardaki yıldızların yörüngesinde bulunan
yabancı Dünyaların bulunması için yapılan baskı arttıkça,
neyin gerçek olduğunu bilmek de eş zamanlı olarak gittikçe
zorlaşıyordu.

Zayıf RV gezegen sinyalleri, diyordu Laughlin dinleyici­
lerine, sessiz bir yıldız dikkatlice harcanarak, yıldızın ha­
lihazırda düşük olan gürültüsünün azaltılması için zaman
içinde hepsinin ortalaması alınmış yüzlerce ve hatta binler­
ce gözlem için kafa patlatılarak büyütülebilirdi . Ama bu yak­
laşımın da riskleri vardı; birinci sınıf bir teleskop ve tayföl­
çerle gözlem zamanını garantiye alabilecek kadar talihli bir
gezegen avcısı ekibi, bir yıldızın davetkar sinyallerini aylar
ve hatta yıllar boyunca takip edebilir ve potansiyel gezegen­
lerin asılsız olduğu sonucuna ulaşabilirdi. Gezegenlere dair,

69

BEŞ Mi LYAR YI LLIK YA LNIZ LIK

istatistiksel bir belirsizlikten doğan en ufak bir olasılık çı­
tırtısında kariyerler ve itibarlar tuzla buz olurdu. "Daha dü­
şük kütleli gezegenler üzerindeki yoğun ısrar, aynı zamanda
farklı rakip gruplar arasındaki bir ' silahlanma yarışı'nın bir
parçası," diye açıkladı Laughlin, sunumunun sonlarına yak­
laşırken. "Birkaç gezegen buluyorsunuz, sonra da süre-öde­
nek komiteleri size daha fazla gezegen bulmanız için biraz
daha zaman tanıyor. Eğer bir noktada gezegen bulamazsanız
iş bitiyor, oyundan diskalifiye oluyorsunuz."

Astronomların l 990'ların ortalarında sürekli olarak ötegeze­
gen bulmaya başlamasından on yıldan fazla bir süre sonra,
RV "oyunu," biri Amerikalı diğeri Avrupalı iki büyük gezegen
avcısı hanedanla sınırlanmıştı. İlki 1 983 yılında, Pasadena­
California'da, Geoff Marcy isimli yirmi sekiz yaşındaki hırslı
bir astronomi doktora öğrencisi uzun bir sabah duşu alır­
ken başladı. Marcy'nin yıldızların manyetik alanları üzerine
yaptığı araştırma bir türlü başarıya ulaşmıyordu ve önemli
birkaç astronom tarafından da şiddetle eleştirilmişti. Marcy
kendini yetersiz, umutsuz ve mahvolmuş hissediyordu. Sular
öne eğilmiş başının üzerinden akarken, o zamana kadarki
kariyerinin çoğunlukla bir başarısızlık olduğunu ve hiçbir
şey değişmezse de henüz adamakıllı başlamadan sona erebi­
leceğini fark etti . Gökyüzündeki tüm yıldızların gezegenleri­
nin olup olmadığını merak eden küçük bir çocukken onu ast­
ronominin felaketlerle dolu bu yoluna iten şeyleri düşündü.
O tutku nereye gitmişti? Birdenbire bir aydınlanma anı yaşa­
dı: eğer kaderi başarısızlığa mahkumsa, kendisinin sevdiği
ama başka birkaç kişinin de ciddiye aldığı bir konunun pe­
şinden giderek, olağanüstü bir biçimde başarısız olmalıydı.
Duştan çıktığında belki de kısacık sürecek olan kariyerinin
geri kalanını ötegezegen arayarak geçirmeye karar vermişti.

Marcy, sandığı kadar yetersiz değildi. Astronomi üzeri­
ne sahip olduğu ansiklopedik bilgi kıvrak zekası ve doğal
bir hikaye anlatma yeteneğiyle birleşince, kavranması en zor
astronomik konuları bile sıradan insanlar için anlaşılır kılı-

70

PARÇA PARÇA BiR i MPARATORLUK

yordu. Kısa süre içinde San Fransisco Eyalet Üniversitesinde
küçük bir okutmanlık işi buldu ve düzgün bir kalibrasyon
olmadan gezegenlerin tayfölçümsel sinyallerinin tespit edil­
mesi imkansız olacağı için planları her ne kadar tam olgun­
laşmamış olsa da derslere girmekten arta kalan vakitlerinde
bir RV gezegen araştırmasına kafa yordu. Aynı anda kimyada
bir lisans derecesi ve astrofizikte de bir master derecesi ko­
valayan genç bir öğrenci olan Paul Butler'la tanıştığındaysa
meseleye bir bütünlük sağlandı. Butler, Marcy'nin ötegeze­
genlere karşı ilgisini paylaşıyordu ve bu ikisi yakın birer ar­
kadaş oldular. En uygun kalibrasyon yöntemlerini bulmak
için birlikte çalıştılar; ta ki Butler bir çözümle gelene ka­
dar: bir tayfölçere bağlanabilecek, iyotla dolu bir cam kap.
Bu "soğurma hücresi"nin içinden geçen ışık, yıldızın tayfının
üzerine numara işaretine (#) benzer iyot soğurma çizgileri
yansıtarak küçük izgesel yalpalamaların görülmesine ola­
nak sağlayacaktı . Butler'ın iyot hücresi, RV gezegen araştır­
macıları için onlarca yıl boyunca standart kalibrasyon tek­
niği haline gelecekti.

1 987'de, Marcy ve Butler, UC San ta Cruz astronomu ve
Marcy'nin eski doktora danışmanı olan Steve Vogt tarafın­
dan inşa edilmiş, genel amaçlı bir "Hamil ton" tayfölçerle bu
iyot hücresini birleştirdi ve gezegen arayışlarına başladı.
Yıllar boyu, San Jose'nin kırk kilometre doğusundaki Hamil­
ton Dağındaki Lick Gözlemevinde bulunan çeşitli teleskop­
lar üzerinde tayfölçeri kullanarak, boşu boşuna, Güneş ben­
zeri yaklaşık 1 20 komşu yıldızın etrafındaki güneş sistemi
dışı Jüpiterler aradılar. Butler, Maryland Üniversitesinden
doktorasını almak için çalışmayı bir süreliğine bıraktı, ama
ikilinin veri analiz yazılımını bilemeye devam etti ve nihayet
verilerindeki RV hassaslığını saniyede 1 5 metreden 5 metre­
ye getirecek kadar keskinleştirdi . 1 995 yılı sonbaharında sa­
bırlarının sonuna yaklaşmışlardı ki Cenevre Üniversitesin­
den iki astronom, Michel Mayor ve Didier Oueloz, Fransa'nın
güneyindeki Haute-Provence Gözlemevinde yürütülen bir
başka RV araştırmasına dayalı olarak 5 1 Pegasi b'nin keş­
fini duyurdu.

7 1

BEŞ MiLYAR YILLIK YALNIZLIK

Bu haberi duyan Marcy ve Butler, derhal 5 1 Pegasi'yi ken­
dileri gözlemlemeye gittiler ve birkaç gün içinde, yıldızın fı­
rıl fırıl dönen sıcak Jüpiter'inden gelen yalpalamaları kendi
gözleriyle gördüler. Baktıkları şey, araştırma yaptıkları onca
yıl boyunca düşünmedikleri ve aramadıkları bir gezegen çe­
şitliliğiydi. Eski verilerini yeniden gözden geçirerek 47 Ur­
sae Majoris ve 70 Virginis isimli yıldıların etrafında hızlıca
iki dev gezegen buldular ve böylece yeni yeni hızlanmaya
başlayan keşif yarışında liderliği tekrar ele geçirip onlarca
yıla yayılacak bir rekabeti başlattılar.

O ilk altın yıllarda, yaklaşık on yıllık bir deneyim ve el­
lerinin altında bulunan geniş bir geçmiş veri kataloğunun
itiş gücüyle, Marcy ve Butler yarışta hayli öne geçmişti. Mi­
lenyuma girildiğinde, yakın yörüngeli yaklaşık kırk adet gaz
devi keşfetmişlerdi. Her birinin ilanı, birer haber konusuydu;
ötegezegen keşifleri henüz bir rutin haline gelmemişti . Araş­
tırmalarının dergi kapaklarına ve ulusal haberlere taşınma­
sıyla ikili kendilerini ansızın yüksek bir akademik talebin
içerisinde buldu ve kısa sürede de daha prestijli mevkileri
garantiledi. Marcy, UC Berkeley'de profesör oldu ve Butler
da başkent Washington'daki C arnegie Bilim Enstitüsünde
kadrolu bir bilim insanı olarak işe başladı. Coğrafi olarak
birbirlerinden ayrı olsalar da birlikte çalışmaya devam etti­
ler ve nihayet artan şöhretlerini kullanarak, ekiplerini , Vogt
ve bir başka parlak gezegen avcısı olan astronom Debra
Fischer'ı kapsayacak biçimde genişlettiler. Grup daha faz­
la fon kazandı ve dünyadaki en iyi astronomi kaynaklarına,
özellikle de yine bir Vogt üretimi olan ve Mauna Kea-Hawa­
ii'deki W. M. Keck Gözelemevinde bulunan onar metrelik ikiz
teleskoplar üzerinde işlem yapan bir tayfölçer olan HIRES'a
erişim olanağı buldu. HIRES, saniyede 3 metrelik RV hassas­
lığına ulaşabiliyor, böylece daha ılıman yörüngelerde bulu­
nan daha küçük ötegezegenler keşfedilebiliyordu. Ama po­
tansiyel olarak yaşanabilir dünyalara ulaşılması için daha
fazla hassasiyet gerekiyordu. Marcy, grup içi e-postalarını
"YASABİRMEYÖ !" şeklinde teşvik edici bir sözle bitirmeye
başlamıştı: Ya Saniyede Bir Metre, Ya Ölüm!

72

PARÇA PARÇA BiR i MPARATORL UK

Amerikalı meslektaşları akın akın ilerlerken her ne kadar
dünyanın farklı yerlerinden işbirliği içinde bulundukları bi­
lim insanları varsa da, Marcy ve Butler'ın C enevre kökenli ra­
kiplerine sürekli olarak hitap ettikleri şekliyle, "İsviçreliler"
de boş boş oturmuyordu. Onlar da ekiplerini genişletiyor ve
daha fazla gezegen bulmak için çabalarını katlayarak artırı­
yorlardı . İki ekip de üstünlük kurmaya çalıştıkça, rekabetleri
şiddetli bir hal alıyordu. l 998'deki bir konferansta, Amerika­
lı ekip, bir kızıl cüce yıldızın çevresindeki ilk gezegen olan
Gliese 876b'nin keşfini ilan etti . Ertesi gün, İsviçreliler, aynı
gezegeni Amerikalıların ilanından günler önce kendilerinin
keşfettiğini ifade ettikleri bir duyuru yaptılar; keşfin konfe­
ranstan birkaç saat önce doğrulandığını, Marcy ve Butler'ın
onlardan erken davrandığını iddia ettiler. Amerikalı ekip
aynı zamanda gezegen üzerine yapılan hakemli yayında da
onlardan önce davranacak ve keşfin övgülerini toplayacak­
tı . l 999'un Kasım ayında, transit geçiş yapan ilk gezegeni
ayn ayn ve neredeyse aynı anda gözlemleyip sonuçlara dair

makaleleri ibraz ettikten sonra iki ekip de HD 209458 isimli
yıldızın etrafındaki bir sıcak Jüpiter olan bu dünyanın keş­
fini başkalarıyla paylaşmak için birbiriyle yarıştı. Rekabet,
2002 yılında, İsviçreliler HD 83443 adlı yıldızın çevresinde
iki "sıcak Satürn" tespit ettiklerini iddia ettikleri bir makale
yayımladığında daha da kızıştı . Bu yıldızı Marcy, Butler ve
Fischer da gözlemlemiş, ama verilerinin içinde İsviçrelilerin
gezegenlerinin ikisini birden destekleyecek kanıt bulama­
mıştı . Butler, İsviçrelilerin iddialarına karşı çıkış noktaları­
nın detaylandırıldığı bir makalenin yayımlanmasına öncü­
lük etti ve aylar sonra İsviçreliler bu gezegenlerden birini
geri çekerek öbür türlü kusursuz olan kayıtlarına kara bir
leke sürdüler. Buna karşın birlikte çalıştıkları süre boyunca
Marcy, Butler ve Fischer, ellerindeki listeden tek bir dünyayı
bile geri çekmedi. İsviçreliler, Butler'ın Amerikalıların on­
lara karşı yürüttüğü davaya öncülük ettiği zamanları asla
unutmadı. O günden sonra Butler'ı yörüngelerinden hayli
uzakta tuttular.

73

BEŞ MiLYAR YILLIK YALNIZLIK

İsviçreliler, 2004 yılında, Avrupa Güney Gözlemeviy­
le (ESO)" işbirliği içinde geliştirilen HARPS1 tayfölçerinin
sahneye çıkmasıyla RV hassaslığında liderliği ele geçirdi.
Bir ısı kontrollü vakum odasında istikrarlı hale getirilmiş
olan ve C erro Paranal-Şili'deki 3 ,6 metrelik ESO teleskobu­
na yerleştirilen HARPS, saniyede bir metrenin biraz altında
nefes kesici RV hassasiyetine sahip olduğunu kanıtlayarak,
İsviçrelilere yaşanabilir bölgelerin uçlarındaki yörünge­
lerde bulunan çok sayıda daha küçük gezegeni keşfetmede
kullanabilecekleri belirleyici bir üstünlük verdi . Bu dünya­
ların bazıları, bizim gezegenimizin kütlesinin yalnızca bir­
kaç kat fazlasına sahipti ve bu yüzden muhtemelen ağır gaz
katmanlarına boğulmuş olmaktan ziyade kayalıktı . Bunlara,
umut dolu bir biçimde "süper Dünyalar" deniyordu. Keck'in
HIRES'ı da aynı yıl geliştirilmiş algılayıcılara kavuşacak,
hassaslığını HARPS'ınkine yaklaştıracaksa da onunla eşit­
leyemeyecekti . Amerikalılar daha fazla gezegen keşfetmişti,
ama potansiyel olarak yaşanabilir dünyaları tespit etmeye
doğru daha hızlı ilerleme kaydedenin rakipleri olduğunu bi­
liyorlardı. Saniyede bir metre bariyerini aşan ilk ekip İsviç­
reliler olmuştu ve HIRES, sahip olduğu tüm güncellemelere
rağmen performans bakımından HARPS'ın biraz altında ka­
lıyordu. Yıllar süren hakimiyetlerinin ardından Amerikalılar
içten içe, her ne kadar küçük olsalar da, ansızın ortaya çıkan
dezavantajlarının ekiplerinin çöküşüne yol açacağından en­
dişeleniyordu.

İsviçreliler 2002 ve 2003 yıllarında HARPS'ı geliştirirken
Fischer, Vogt, Butler ve Marcy de üstün bir teçhizat olması­
nı umdukları bir şeyin planlarını yapıyordu: üzerinde Vogt
tarafından özel olarak tasarlanmış , saniyede bir metre veya
daha azlık RV ölçümleri yapabilecek hassaslığa ulaşabilen
yeni bir tayfölçer bulunan ve Lick Gözlemevine kurulacak
2 ,4 metrelik bir robotik teleskop olan Otomatik Gezegen Bu-

"European Southern Observatory" (ESO) -çn.
HARPS: High Accuracy Radial Velocity Planet Searcher. İng. Yüksek Has­
sasiyetli Radyal Hızda Gezegen Arayıcı -çn.

74

PARÇA PARÇA BiR i MPARATORLUK

lucu (OGB) : Yere kurulmuş daha büyük birçok teleskobun
ışık toplama kuvveti tarafından gölgede bırakılmış olsa da
OGB'nin üstünlüğü tek iş odaklı olmasıydı. Neredeyse tüm
birinci sınıf teleskoplar zorunluluk gereği bütün astronomi
alanının iş yükünü çekiyordu ve zamanlarının yalnızca bir
kısmı gezegen avcılığına ayrılıyordu. Buna karşın OGB'nin
tek görevi , her gece yakınlardaki parlak yıldızlan inceleye­
rek, sabit bir biçimde, bu yıldızlara eşlik eden herhangi bir
küçük, kayalık gezegene ait RV sinyallerini biriktirmek ola­
caktı . Grup, Vogt'u OGB'nin baş araştırmacısı seçti. Ancak
Marcy ve Butler arasındaki ilişki en kötüsünden bir döneme­
ce girdikten sonra proje çıkmaza girdi.

İkilinin aşırı başarısı zaman içinde onları birbirinden
ayırmış , arkadaşlıklarını istikrarsız hale getirmişti. Artık
genç değillerdi; iki adamın da gözlerinin altı torba torba ol­
muş, sakallarına aklar düşmeye başlamış ve kafalarında da
saç niyetine gittikçe küçülen birer hilal oluşmuştu. Birlikte
süren yirmi yıllık çalışmaların ardından, bir zamanlar taze
ve yeni görünen her şey artık yorucu ve kısıtlayıcı gelme­
ye başlamıştı. Her ne kadar başlangıçta yalnızca Marcy'nin
altındaki bir lisans öğrencisi olsa da, iyot hücresini geliş­
tirmesi ve RV veri analiz tekniklerine yaptığı ufuk açıcı kat­
kılar, Butler'a uzun süredir araştırma ortağı olarak çalıştığı
adamla eşit bir itibar kazandırmıştı. Ancak Marcy hala gru­
bun fiili lideri ve yöneticisi gibi davranıyordu. Basın müla­
katları ve akademik siyasetin hassas nüanslarındansa ger­
çek gezegen avcılığının basitliğini tercih eden Butler sakin
ve dobrayken konuşkan, karizmatik ve kurnaz olan Marcy
alıntılık birçok cümle kullanarak ekibin çalışması hakkında
uzun uzadıya konuşmaktan mutlu ve rakiplerine diploma­
tik övgüler sunmak konusundaysa dikkatliydi . Yıllar boyu
Butler'a topluca bir persona nan grata gibi davranmış ol­
malarına rağmen, konu İsviçreliler olduğunda Marcy sami­
mi ve hatta dost canlısıydı. Neredeyse evrensel hale gelen
Marcy'yi övüp Butler'ı yerme eğilimi, Marcy basın konuş­
malarında ve mesleki ödüllerde aslan payını almaya devam

OGB: "Automated Planet Finder" (APF) -çn.

75

BEŞ MiLYAR YILLIK YALNIZLIK

ettikçe, zaman içinde iki adamın kaderinde hissedilir bir ay­
rılığa yol açtı.

Yeterince takdir edilmediğini ve gölgede kaldığını hisset­
mek 2007 yılında Butler'ın canına tak etti ve yanına Vogt'u
da alan Butler, Şili ve Avustralya'daki tesislerle Lick Gözle­
mevindeki ekipmanları kullanarak yeni bir gezegen avlama
ekibi kurmak üzere Marcy'yi terk etti . Hanedan parçalanı­
yordu. Kısa süre sonra Fischer da ekipten ayrıldı ve kendi ge­
zegen avlama grubunu kuracağı ve HARPS'a rakip olup onu
gölgede bırakacak yeni bir tayfölçeri , CHIRON'u inşa etmeye
başlayacağı Yale'de bir profesörlük için San Fransisco Eyalet
Üniversitesindeki işinden istifa etti . Artık NASA'nın Kepler
görevinde bir eş araştırmacı olan Marcy de UC Berkeley'de
kaldı ve daha fazla gezegen aramak ve Kepler'in binlerce
adayı üzerinde çalışmak için Keck ve HIRES'ı kullanarak
yeni bir çırakla, astronom Andrew Howard'la yakın bir bi­
çimde çalışmalar yürüttü. Bir zamanlar yabancı dünyalar
bulmak üzere ciddi bir çekişme içinde bulunan yalnızca iki
RV ekibi varken, güçlü Marcy-Butler ortaklığının çözülmesi,
tüm gezegendeki gözlemevlerinde inşa edilen ve kullanıma
sunulan yeni nesil gezegen avlama tayfölçerlerini kullanmak
için tetikte bekleyen sonradan görme çok sayıda grubun doğ­
masına yol açtı. Ama bir arada kalmış İsviçrelilere karşın
Amerikalı hanedanın parçalanmış ve yaşlanmış emektarları
hala en iyi verilere, en iyi gözlemevi imkanlarına ve uzayda­
ki yaşanabilir bölgelerde kayalık gezegenler bulma konusun­
da en büyük şansa sahipti. Mevcut programına devam eden
ve aynı zamanda Kepler'in meyvelerinin tadına ilk bakacak
olan Marcy'nin grubu, ilk gezegeni bulma konusunda tek fa­
voriydi .

29 Eylül 2010 'da Butler, Vogt ve başka dört meslektaşla­
rı, bu ihtimalleri yerle bir ettiklerini duyurdu. Belki de şans
eseri olmayan bu duyuruları, Marcy'nin elli altıncı doğum
gününe denk gelmişti; eski dostlardan nispet dolu son bir
hediye. Kendi eski HIRES gözlemlerini İsviçrelilerin halka
açık HARPS verileriyle birleştiren Vogt ve Butler, yaklaşık
20 ışık yılı uzaklıktaki Libra takımyıldızında konuşlanmış

76

PARÇA PARÇA BiR i MPARATORL UK

Gliese 581 isimli kızıl cüce yıldızın çevresinde dönen iki ge­
zegenin RV sinyallerini tespit ettiklerini öne sürdü. Geze­
genlerden biri Dünya'nın üç dört katı kütleye sahipti ve 37
günlük bir yörüngesi vardı; bu da onu yaşanabilir bölgenin
tam merkezine yerleştiriyordu. Ortak karara göre gezegenin
ismi Gliese 58 l g'ydi ve sondaki "g," bu gezegenin o yıldızın
etrafında varlığı keşfedilen altıncı gezegen olduğunu belir­
tiyordu; ama gezegen muhtemelen kayalık olduğundan ve
bildiğimiz kadarıyla açık bir biçimde ne çok sıcak ne de çok
soğuk bir yörüngede bulunduğundan pekala "Goldilocks""
anlamına da gelebilirdi . Vogt'sa farklı bir ismi tercih ediyor­
du. Bu gezegene eşinin ismini vererek "Zarmina'nın Dünya­
sı" adını vermişti ve bir basın toplantısında, gezegende ya­
şam bulmaları ihtimalinin "yüzde yüz" olduğunu söylemişti.
Butler'sa "gezegen, yıldızdan, üzerinde su bulundurabilecek
kadar uygun bir uzaklığa ve bir atmosfere sahip olabilecek
kadar uygun kütleye sahip" şeklinde daha tutucu bir ifadeyi
yeğliyordu.

Bu duyuru, İsviçreli ekibin tamamının kafasını karıştırdı.
Daha önce onlar da Gliese 58l 'in yörüngesinde dört küçük
gezegen bulmuştu ve bunlara yıldızın yaşanabilir bölgesinin
iki ucunda bulunan, yaşanabilirliği belirsiz iki dünya da da­
hildi. O iki gezegeni nasıl gözden kaçırmışlardı? Yıldıza dair
kendi HARPS gözlemlerini genişletip yeniden analiz ettikle­
rinde, ekiplerinin önceden tespit ettiği o dört gezegeni yine
teyit ettiler, ama Zarmina'nın Dünyasına veya diğer potansi­
yel gezegen Gliese 58l f'ye dair hiç sinyal yoktu. Vogt'un daha
az kesin HIRES verilerinin, Gliese 58 1 üzerindeki kendi yük­
sek kalite HARPS gözlemlerine bir hayalet gezegen sunmuş
olup olamayacağını tartıştılar. Halka açık HARPS ve HIRES
verileri üzerinde yapılan çoklu bağımsız incelemeler, bir de­
ğişken varsayımlar yığınına bağlı olarak kimilerinin yeni

Goldilocks: Aslen, "Üç Ayının Hikayesi" isimli İngiliz kökenli çocuk ma­
salındaki küçük, sarışın kızın ismidir. Masala göre kız, bir gün üç kişilik
bir ayı ailesinin yaşadığı bir eve girer ve evde kullandığı her eşyadan

üçüncüsünün, yani yavru ayıya ait olanların tam kendisine göre olduğu­
nu görür. Buradan hareketle "Goldilocks" deyimi, "ortalama," "tam kara­
rında" gibi anlamlarda kullanılmaktadır -çn.

77

BEŞ MiLYAR YILLIK YALNIZLIK

gezegenlere dair deliller bulmasıyla, diğerlerinin de onları
reddetmesiyle farklı sonuçlara varıyordu. RV sinyallerinin
çıkartılmasında belirli bir tür istatistiksel analizler kullanıl­
mışsa gezegenlerin altısı değil , dördü doğru çıkıyordu; yani
yeni gezegenler yanlış alarmdı ! Dinamik simülasyonlarda,
Vogt ve Butler gezegenlerin yörüngelerini hafif bir elipsten
ziyade tam bir daireye yakın olacak şekilde değiştirmiş ve
bu altı gezegenli sonuçların dört gezegenli halinden daha is­
tikrarlı olduğunu saptamıştı; bu durumda, yeni gezegenler
de gerçekti ! Ama doğrulanan dört gezegenin yörüngelerinin
birbirleriyle etkileşimde bulunabilecekleri bazı yollar ekle­
yen Butler ve Vogt, tartışmalı iki gezegenin RV sinyallerini
böylelikle kısmen gizleyip azaltabileceklerini gördü.

Gliese 58 l g vakasını gölgeleyen belirsizlik yüzünden, ya­
şanabilir bir bölgedeki ilk yabancı dünyayı tartışmasız ola­
rak bulma ödülü de havada kaldı. 20 1 2 'nin Temmuz ayında,
Vogt, Butler ve bir başka meslektaşları; HARPS verilerini,
Gliese 582f'den nadiren bahseden ve Zarmina'nın Dünyasını
da hala yaşanabilir bölgede olmakla birlikte 32 günlük daha
kısa bir yörüngeye sahip, Dünya'nın 2,2 katı kütledeki daha
küçük bir gezegen biçiminde düzelten, iki ileri bir geri yeni­
den analiz yöntemiyle çürüttükleri bir makale yayımladılar.
Makaleye göre, potansiyel dünyanın sinyali çok zayıf oldu­
ğundan sağlam bir teyit için çok daha fazla veri gerekmekle
birlikte, bu gezegenin asılsız olması ihtimali yaklaşık yüzde
4'tü. İsviçrelilere göre yüzde 4, Zarmina'nın Dünyasına onay
vermek için hala fazla yüksek bir orandı. Bu tür bir gezegen
için yüzde 1 'lik bir ihtimal bile belirsizlik ifade ediyordu.
Olağanüstü iddialar, diyorlardı, olağanüstü kanıtlar gerekti­
rir; üstü kapalı olarak da bu kanıtların, en az HARPS kadar
hassas bir tayfölçerden gelebileceğini öne sürüyorlardı.

201 1 yılının yazında, Butler'ın zaman zaman işbirliği yap­
tığı meslektaşlarından biri olan otuz iki yaşındaki İspanyol
astronom Guillem Anglada-Escude, !sviçrelilerin ESO ilkele­
rine göre iki yıllık bir mülkiyet süresinin ardından kamuya
açık hale getirdiği HARPS tayf ölçümlerinden RV sinyalleri
sağlamak için kendi alternatif veri analiz yazılımını geliş-

78

PARÇA PARÇA BiR i MPARATORL UK

tirmeye başladı. İsviçrelilerin, bir yıldızın işlenmemiş tay­
fının önemli bir kısmını çöpe atan analiz yöntemlerinin ak­
sine Anglada'nın yazılımı bir yıldızın tayf verilerinin daha
büyük bir kısmını ele alarak belirli yıldız türleri, özellikle
de kızıl cüceler için RV hassaslığını daha da artırmak adı­
na gürültülerden daha fazla sinyal çıkartıyordu. Kısa süre
içinde Anglada, İsviçrelilerin daha az hassas analizlerinin
gözden kaçırmış olabileceği sınır gezegeni sinyalleri bulmak
umuduyla, yazdığı kodu HARPS veri örnekleri üzerinde ça­
lıştırmaya başlamıştı. Kendisi C arnegie'deki doktora sonrası
eğitimini bitirmek üzereydi ve bu alanda başka bir iş arıyor­
du; elinin altında birkaç gezegenin bulunmasının bu yolda
şansını artıracağını düşünüyordu. İncelediği ilk düzine veri
dizisinden herhangi bir sinyal çıkmamıştı.

Bir Ağustos akşamı, Almanya'daki Göttingen Üniversi­
tesinde bir doktora sonrası işi için yaptığı görüşmeden çı­
kıp oteline dönen Anglada, bir dizi başka HARPS verisini,
Dünya'dan yaklaşık 22 ışık yılı uzaklıktaki bir üçlü yıldız
sisteminin bir parçası olan GJ 667C isimli kızıl cüce yıldızın
2004'le 2008 arasında alınmış 1 43 RV ölçümlerini inceleme­
ye koyuldu. Azalttığı verileri Laughlin'in Systemic yazılımın­
da açtı ve program şablonları ararken bekledi. Yazılım ilk
önce, İsviçrelilerin 2009'da duyurduğu 7 günlük bir yörünge­
ye sahip bir gezegenin imzasını buldu, ama Anglada ölçüm­
de nokta nokta kümelenmelerdeki bir artık yapıya benzeyen
şeyi görebiliyordu. Verileri "Systemic'te tekrar çalıştırdı ve
yazılım, verilerde 9 1 günlük güçlü bir eğilim tespit etti; bu,
bir başka muhtemel gezegen olabilirdi, ama aynı zamanda
yıldızın tahmini 1 05 günlük rotasyonel dönemiyle ilintili
döngüsel bir yıldız kütleçekimi de olabilirdi. Anglada, 7 ve
9 1 günlük sinyalleri dışarıda bırakarak Systemic'i bir kez
daha çalıştırdı ve titreyen ellerle bir sigara yakıp inanmaz
gözlerini dizüstü bilgisayarının ekranına sabitledi. Ölçüm­
lerin içinden, Dünya'nın 4,5 katı kütleye sahip, muhtemelen
yaşama elverişli ve GJ 667C 'nin yaşanabilir bölgesinde tamı
tamına yirmi sekiz günlük bir yörüngede dönen bir geze­
genin sinyali gibi görünen bir başka sinüs dalgası sıyrıldı.

79

BEŞ MiLYAR YILLIK YALNIZLIK

Gerçek olduğunun kanıtlanması halinde bu gezegene GJ
667Cc adı verilecekti.

"Halka açık üç yıllık bir veri dizisinde, hakkında maka­
le yayımlanmamış , sahipsiz ve muhtemelen yaşanabilir bir
gezegen bulmak oldukça tuhaftı," diye anımsattı Anglada.
"Böylece ben de [İsviçrelilerin kullandığı) yöntemi kullana­
rak ölçümlere tekrar baktım; 28 günlük sinyal oradaydı, ama
yüzde birden çok daha büyük bir yanlış alarm olasılığı da
taşıyordu." Bu fazlalığın anlamı, bu olasılığın HARPS ekibi­
nin bir keşfi duyurmak için geleneksel olarak sahip olduğu
ultra katı eşiği aşamayacağı kadar yüksek olmasıydı . öte
yandan Anglada'nın 28 gün sinyalli analizi, üç yüzde birlik
bir yanlış alarm olasılığı sunuyordu. Bulgularını Butler'la
paylaştı ve o da yıldız üzerine daha fazla veri toplanması
gerektiği fikrine heyecanla katıldı. Butler GJ 667C için yirmi
adet yeni RV ölçümü elde ederken, Vogt da Keck'in HIRES
arşivlerinden yirmi adet eski ölçüm tedarik etti ve bunlar da
28 günlük sinyali güçlendirdi. Kısa süre içinde ekip bu geze­
genin dinamik istikrarını incelemek için varsayılan sistemi
modellemiş ve keşfi duyurmak için bir makale hazırlamaya
başlamıştı. Bu sırada Anglada da o sırada halil. dünyanın en
iyi kaynağı olan HARPS 'tan yeni veriler araştırarak kanıtla­
rını desteklemesi gerektiğine karar vermişti. HARPS ekibine
güvenmeyen ve Anglada'ya makaleyi eldeki verilerle yayım­
lamasını ısrarla tavsiye eden Butler ve Vogt'un tavsiyelerine
karşın Anglada, 28 Eylül 201 1 'de, HARPS'ta yirmi gecelik bir
inceleme süresi için ESO'ya başvuru gönderdi. Bu başvuru,
Anglada'nın potansiyel keşfini doğrudan duyurmamakla
birlikte yakın hedef olarak GJ 667C 'yi ve yıldızın 7, 91 ve 28
günlük sinyallerini tartışan bir grafiği içeriyordu.

Başvurunun ardından Anglada, kişisel web sitesinin ziya­
ret trafiğini yakından inceledi; böylece kendisinin referans­
larını incelemek için sitesini ziyaret edecek ESO inceleme
komitesinin üyelerine bakarak başvurusunun ne zaman ince­
lemeye konduğunu hesaplayabileceğini düşünüyordu. Kasım
ortalarında, internet sitesi, ESO inceleme komitesinin bu­
lunduğu Münib ve Cenevre, Porto, Faris ve Santiago'da, yani

80

PARÇA PARÇA BiR i MPARATORL UK

HARPS ekip üyelerini barındıran tüın şehirlerde bulunan bil­
gisayarlardan gelen bir ziyaret trafiği sunmaya başladı. Her
bir ziyaretçi , siteyi dakikalarca kurcalıyor, sonra da ayrılıyor
ve bir daha geri dönmüyordu. 2 1 Kasımda, HARPS ekibi halka
açık çevrimiçi bir belleğe 77 sayfalık bir ön baskı yükledi. Bu
ön baskı 2003 ve 2009 yıllan arasında HARPS'ın altı yıllık
gözlemlerini özetleyen, seçkin bir hakemli dergiye gönderil­
miş bir makalenin taslak haliydi. Makalenin baş yazarı, üst
düzey bir HARPS üyesi olan astronom Xavier Bonfils'di. Ekip,
üçüncü sayfadaki bir tabloda ve sekizinci sayfadaki bir pa­
ragrafta, GJ 667C 'nin çevresindeki 28 günlük bir yörüngede
dönen bir süper-Dünya'nın keşfedildiğini belirtiyor ve ilgili
okuyucuları o sırada hazırlanmakta olan ve yakın zamanda
gelecek daha detaylı bir makaleye yönlendiriyordu. Daha son­
ra Anglada, HARPS başvurusunun reddedildiğini öğrenecekti.

GJ 667Cc'nin keşfini üstlenen İsviçrelilerin ön baskısını
ilk gören Vogt oldu. Anglada ve Butler'a derhal kısa ve öz
bir e-posta gönderdi: "Oyuna geldik." Anglada'nın süngüsü
düşmüştü; ön baskıyı okudu, ardından uzun bir yürüyüş
yapmak üzere C arnegie'deki ofisinden ayrıldı. O gece uyu­
yamadı.

"Çok üzgündüm," diye anımsadı . "Ben de ön baskıyı yeni­
den okudum ve tuhaf olan noktaları listelemeye başladım.
Yazı, sistemin dinamiklerinin herhangi bir detaylı analizini
içermiyordu ve 91 günlük sinyalden neredeyse hiç bahset­
miyordu. GJ 667Cc'nin, gelecekte gönderilecek ve o sırada
hazırlanmakta olan bir makalede sunulacağı söyleniyordu,
ama aynı zamanda bu makalenin GJ 667Cc'yi halihazırda
duyurduğunu da söylüyordu; yani bu kendisiyle çelişen ve
keşfi resmileştirmenin pek de düzgün bir yolu gibi görünme­
yen bir ifadeydi." Gezegenin yörüngesel değişkenlerini liste­
leyen tabloyu inceleyen Anglada, tuhaf bir şey fark etti . Tab­
lo, GJ 667Cc'nin yörünge süresini 28 gün olarak listeliyordu,
ama listedeki yörüngesinin boyutu, sanki GJ 667Cc'nin gir­
disi bir zamanlar 28 günlükten ziyade 9 1 günlük sinyalle il­
giliymiş gibi, hatalı bir biçimde 91 günlük yörüngeye karşı­
lık geliyordu . .

81

BEŞ MiLYAR Y ILL IK YALNIZLIK

"Bunlar tamamen rastlantı olabilirdi," dedi Anglada. "Ama
kendimi şüphelenmekten alamadım. Eğer bu sinyali 2008'deki
verileri arasında görmüşlerse, neden üç yıl beklemişlerdi;
hem de gezegeni, benim HARPS başvurumun incelenmesin­
den sonraki hafta böylesine tuhaf bir biçimde duyurmak
pahasına? Yörüngenin boyutuyla süresi neden birbirini tut­
muyordu? Sinirlenmeye başladım ve bulmuş olduklarımla
ilerlemem gerektiğine karar verdim." Anglada bir hafta içe­
risinde makalesini tamamlamış ve Astrophysical Joumal

Letters'a göndermiş, onlar da makaleyi 20 1 2'nin Şubatında
yayımlamıştı; HARPS ekibi, hakemli yayın konusunda yenil­
giye uğratılmıştı. UC Santa Cruz, hazırladığı bir basın açık­
lamasıyla GJ 667Cc'nin keşfinin Anglada, Butler, Vogt ve on­
larla işbirliği içinde çalışan kişilere ait olduğunu beyan etti.

Bonfils ve HARPS ekibinin geri kalanı dehşet içindeydi.
Kasımdaki ön baskıda ortaya koydukları gibi gezegeni asıl
keşfedenlerin kendileri olduğunu öne sürüyorlardı. Bu ihti­
laf Haziran ayına kadar, Anglada ve Bonfils bir konferans
için gittikleri Barcelona'da bir kafede buluşmak üzere anla­
şıncaya dek sonuçsuz kaldı. Bonfils , Anglada'ya, sistemin 7
günlük diğer gezegeninin keşfini duyurdukları 2009 yılında
HARPS ekibinin GJ 667Cc'den zaten haberdar olduğunu söy­
ledi. 2009'un Nisanında hakemli bir yayın için 77 sayfalık
bir makale göndermişler, ama hakemlerden birinden gelen
bir geri dönüş ön baskının halka açık yayınını 201 1 'in Kasım
ayına kadar geciktirmişti. Anglada buna, HARPS ekibinin ke­
şif iddialarını destekleyecek kadar detaylı bilgi içermediği
için ön baskının zamanlamasının konuyla ilgili olmadığı ya­
nıtını verdi . Herkes yalpalayan bir yıldız bildirebilirdi, ama
yalpalamaların sebebinin gezegenler olduğunu kanıtlamak
için analitik çalışmalarını göstermek zorundalardı. Bonfils
buna karşılık, eğer asıl kriter analizin yayımlanmış olma­
sıysa Anglada'nın makalesinin yine de başarısız olduğunu,
çünkü Butler ve Vogt'un Gliese 58 1 sisteminde yaptıkları
hatanın aynısını barındırdığını söyledi. Bonfils sözlerini,
HARPS verileriyle HIRES gibi daha düşük tayfölçerlerden
gelen verilerle bir potada eritmenin RV verilerinin güvenilir-

82

PARÇA PARÇA BiR iMPARATORLUK

liğini azaltacağını ve yalnızca yanlış alarm olasılığını artıra­
cağını; buna karşın HARPS ekibinin ön baskısının geçerli bir
keşif makalesi olduğunu söyleyerek sürdürdü. Kahvelerini
bitirdiklerinde iki adam da taviz vermemiş ve aralarındaki
gerilim yalnızca artmıştı.

Kendisinin Anglada'yla yaptığı buluşmadan bir ay sonra
Bonfils 'e telefonla ulaştım. Sesi dertli geliyordu.

"Yapmadıkları bir keşfi kendilerine mal etmeye çalışıyor­
lar. Mesele bu kadar basit. Biz bu gezegeni kazara bulma­
dık; tamamen bilerek yapıldı. GJ 667C, bizim çalışmamızın
en fazla örneğe sahip yıldızlarından biri. [Anglada'nın) ona
yoğunlaşmasının sebebi de bu. HARPS'ı bizim ekibimiz inşa
etti ve bilimsel program ve gözlemler de ekibimizce gerçek­
leştirildi. Veri azaltımının büyük bir kısmı halihazırda yapıl­
mış ve halka açık verilerimizde sunulmuş durumda. Aletleri
yapan ve gözlemlerin programını tasarlayıp gerçekleştiren
insanlara, bu çalışmaları için pay verilmezse yazık olacağını
düşünüyorum. Verilerin halka açık olması taraftarıyım, ama
uzun süredir birilerinin bizim verilerimizi bizden önce ya­
yımlamaya çalışmasından korkuyordum ve şimdi o da oldu.
Şu anda bu camianın dayanağı dürüstlük ve hoşgörülü in­
sanların mutabakatı ."

Bonfils , yıllar süren bir gecikmenin ardından ön baskının
201 1 'in Kasımında yayımlanmasını hiçbir şeyin, ama hiçbir
şeyin hızlandırmış olmadığını ısrarla vurguladı. Gerçekle­
şen şey, basit bir mutlu tesadüftü. "İşler yavaş gitti," diye
itiraf etti . "Bu kadar uzun sürmesinden gurur duymuyorum."
Halka açık HARPS verileri üzerinde dönen çatışmayı ne­
yin körüklediğine dair kendi görüşlerini sundu. "En başta;
Marcy, Butler, Vogt ve Fischer vardı. Şu anda ayrılmış du­
rumdalar, grup da neredeyse buhar oldu. Vogt veya Butler'ı
kişisel olarak tanımıyorum, Anglada'yla da yalnızca bir kez
görüştüm. Ama bence bir tür, nasıl demeli, gerginlik var.
Bunu makalelerinde, kullandıkları dilde ve yaptıkları suçla­
malarda görüyorsunuz . Bir açlık, bir saldırganlık. Bana ka­
lırsa, ihtiyaç duydukları gözlem süresine ulaşmak onlar için
daha zor hale geldi."

83

BEŞ MiLYAR YILLIK YALNIZLIK

Anglada'nın bana söylediğine göre o günlerde kendisi­
nin yeni keşifler için halka açık HARPS verilerini incelemeyi
bırakmak gibi bir planı yoktu. "Görünüşe göre insanlar, GJ
667Cc'nin tek seferlik bir şey olduğunu veya baktığım yere
bakarken şansımın yaver gittiğini düşünüyorlar, ama bu
doğru değil," dedi. "Bu gerçekten de yalnızca daha büyük bir
hikayenin başlangıcı. Benim yaptığım gibi kesinliği geliştir­
diğinizde daha fazla şey ortaya çıkıyor. Biz daha küçük küt­
lelere hassas hale geldikçe ötegezegenlerin nüfusu da kat­
lanarak artıyor. Onların veritabanında şu ana dek yüzlerce
sisteme göz attım. Birçok nesne ortaya çıkıyor."

Vogt ve Butler'la yakın bir çalışma içinde bulunmasına
rağmen Laughlin, potansiyel olarak yaşanabilir ilk ötegeze­
genler üzerinde dönen kavganın dışında kalmayı başarmıştı.
Gezegenlerin tespitine, duyurulara ve Gliese 58 l g veya GJ
667Cc'ye gelen eleştirilere doğrudan dahil olmamıştı ve bu­
nun böyle devam etmesini tercih ediyordu. Onları çevreleyen
ihtilafa dair daha uzun bir görüşe sahipti. Ona göre ekipler
arasındaki mücadele ve egzoplanetolojinin şiddetli büyüme­
si, kendi eli kulağında olgunluğuyla boğuşan bir alanın birer
belirtisi olarak yalnızca acı üretiyordu.

"Bir başka yıldızın etrafında dönen herhangi bir gezegen
bulmak, eskiden olduğu kadar güncel veya çekici değil," dedi
Laughlin, Santa C ruz'da bir akşamüstü. "Tek başına bu, size,
on veya yirmi yıl önce olduğu gibi parlak bir basın toplantı­
sı , gazetelerin ön sayfasını ve uçuk ressamların tasvirlerini
getirmez. Bugünden on yirmi yıl sonra da Güneş benzeri bir
yıldızın yaşanabilir bölgesinde Dünya kütlesinde bir geze­
gen bulmak pek de büyütülecek bir şey olmayacak. Tarihçi­
ler, astronomların düzenli olarak 'ilk yaşanabilir gezegeni' ,
ama en son, bir önceki 'ilk yaşanabilir gezegen'e kıyasla 'ilk
yaşanabilir gezegeni' bulduklarını iddia ettikleri bu döne­
me bakıp başlarını iki yana sallayabilir. Bu zamanları, gü­
neş sistemi dışındaki gezegenlerin keşfinin sonuna gelindiği
Kahramanlık Ç ağı olarak hatırlayacaklarına inanıyorum."

"Asıl mesele," diye belirtmişti Marcy bana bir keresinde,
"Dünya boyutunda ve Dünya kütlesinde olan herhangi be-

84

PARÇA PARÇA BiR i MPARATORL UK

lirli bir gezegenin keşfinin zamanlaması ve geçerliliği de­
ğildir. Yalnızca bu şeylerden birini tespit etmek astrofiziği
veya gezegen bilimini altüst etmez. Buradaki asıl mesele, en
başta onları keşfedebilmenin, bu toz zerreciğinin üzerinde­
ki tüneğimizden bu tür keşiflerin eşiğine varma noktasına
geldiğimiz gerçeğinin büyüleyici akla yatkınlığıdır. Bu, bir
karınca yuvasında diğer karıncalarla birlikte yaşayan bir
karıncanın, bir şekilde güneş sisteminin boyutunu hesapla­
ması kadar şaşırtıcıdır. Yaptığımız tek şey yıldızlardan gelen
fotonları toplamak ve bunlardan çıkarım yoluyla gezegenle­
rin, ölçeğin, yapının ve tüm bunların geleceğinin varlığına
ulaşabiliyoruz. Resmen çılgınlık."

Ç eşitli aksilik ve gecikmelerin ardından Lick Gözlemevin­
deki OGB nihayet 20 1 3 yılında tamamen çalışır hale gelince,
gözlemleme süresi de Marcy ve Butler-Vogt ekiplerine eşit
olarak dağılmış oldu. Ayrışma tamamlanmıştı ve görünüşe
göre geri döndürülemezdi: Butler ve Marcy 2007'den beri
konuşmamıştı ve belki de bir daha asla konuşmayacaklardı .
Ama yine de Hamilton Dağının üzerinde yükselen gökyüzü­
nün karanlık ve açık olduğu gecelerde, paylaştıkları robo­
tik teleskop birbirinden ayrı, uzak noktalar arasında gidip
gelerek yıldızlararasında parça parça bir imparatorluk inşa
ettikçe, onlar da esasında yan yana bulunabilecekti.

85

Bölüm 4

BİR DÜNYANIN DEGERİ

2009 yılında, Delta il roketinin gezegen avcılığı tarihini
Kepler'le tanıştırınasından bir haftadan daha az bir süre
sonra Laughlin, sessizce oklo.org'daki blogu systemic'te tu­
haf, birazcık da saçma bir denklem yayınladı. Art arda gelen
bir gönderiler dizisinde, Kepler ve diğer bir avuç araştırma­
nın yakında keşfedebileceği, yaşama elverişli ötegezegenle­
rin değerini kabaca ölçmede uzun bir muğlak değişkenler di­
zisinin ve ölçülüp biçilmiş fonksiyonların nasıl kullanılabi­
leceğini açıklıyordu. Söylediğine göre bu bir, "Dünya benzeri"
bir gezegenin medya reklamlarından bağımsız olarak kayda
değer bir bilimsel heyecana değip değmeyeceğini belirleme
girişimiydi. Gezegenin kütlesi, tahmini sıcaklığı ve yıldızı­
nın yaşı ve tipi gibi birkaç kilit değişkenin eklenmesinin ar­
dından, Laughlin'in denklemi, ABD doları biriminde, o belirli
gezegene atfedilebilecek değeri verecekti . Gelecekteki uzay
teleskopları tarafından nihayet tespit edilebilecek karmaşık
biyosferlere ev sahipliği yapıyor olma ihtimalleri en yüksek
gezegenler Güneş benzeri orta yaşlı, yolu yarılamış yıldızla­
rın etrafında ılıman yörüngelerde dönen küçük, kayalık ge­
zegenler olduğundan, en yüksek değere layık görülenler de
bunlardı. Laughlin'in düşüncesine göre bir gezegenin yaygın
bir ilgiye haiz olabilmesi için, en azından bir milyon dolarlık
eşiği aşması gerekiyordu.

Ekonomik dayanaklarını basit matematikten alan La­
ughlin, federal fonda 600 milyon dolarlık bir bütçesi olan
Kepler'in bu fiyatını, bir uzay teleskobunun çalıştığı süre
zarfında keşfedebileceği yaşama elverişli gezegen sayısına
dair ihtiyatlı bir tahminle l OO'e bölmüştü. Eğer bu gezegen-

86

BiR DÜNYANIN DE GER I

ler birer ticari mal olarak ele alındığında, matematik, ABD
vergi mükellefleri tarafından belirlendiği haliyle 2009 yılın­
daki piyasa fiyatının dünya başına, küçük kayalık gezegen­
lerin astronomların kasalarına oluk oluk akması halinde za­
man içinde düşebilecek bir değer olan, 6 milyon dolar olarak
belirlenebileceğini söylüyordu. Ancak Kepler, Güneş benzeri
bir yıldızın yaşanabilir bölgesinin ortasında yaşama elveriş­
li bir gezegen bulursa, Laughlin'in deneme uygulamaları, bu
tür bir gezegenin değerinin denklemde 30 milyon dolan aşa­
cağına işaret ediyordu. Eğer gerçekten varsa, Zarmina'nın
Dünyası 60.000 dolar civarında bir değer elde etmişti. GJ
667Cc'nin değeriyse bundan daha azdı. Laughlin'in hesap­
larına göre Kepler'in ilk milyon dolarlık adayları 20 1 2 'nin
Şubatında ortaya çıktı . Kepler uzay aracında 20 1 3 'ün Ma­
yıs ayında aracın öncelikli görevini sonlandırmaktan başka
bir çare bırakmayan felç edici bir arıza oluşana dek bunları
Kepler-62f ve Kepler-69c gibi isimlere sahip başka gezegen­
ler izleyecekti .

Laughlin'in değer biçme denkleminin en akıllıca kısmı,
bir gezegenin bağlı bulunduğu yıldıza karşı yaklaşımıydı ve
bu yaklaşım da Laughlin'in sayısal denetlemelerinin bizim
kendi güneş sistemimizdeki gezegenlere kadar genişletilme­
sine olanak sağlıyordu. Bir gezegenin yalnızca tespit edil­
mesini değil, ayrıca hemen ardından tanımlanabilmesini de
sağlayan şeyler fotonlar olduğundan bir gezegen avcısının
temel para birimi dolar değil, fotonlardır. Genel anlamda
konuşacak olursak astronomlar bir ötegezegen sisteminden
ne kadar fazla foton elde edebilirlerse o sistem hakkında
da o kadar fazla şey öğrenebilirler. Güneş sistemimize daha
yakında bulunan yıldızlar ve gezegenler, aradaki yakın me­
safeden ötürü daha parlaktırlar ve dolayısıyla daha uzak
nesneler yalnızca ışık damlacıkları gönderirken onlar kul­
lanışlı foton deryaları sunduklarından daha da değerlidir­
ler. Kepler'in bu kadar fazla sayıdaki küçük gezegeninin bir
milyon dolarlık bir değere ulaşmak için mücadele etmesinin
sebebi de buydu: Kepler sahası yıldızları çok uzaktaydı ve
dolayısıyla daha soluktu. Bizim güneş sistemimizde görünür

87

BEŞ MiLYAR YILLIK YALNIZLIK

olan boyut bakımından en parlak yıldız, elbette ki gerçekten
de astronomik büyüklükteki bir alana bölgesel gezegen de­
ğerleri gönderme kapasitesine sahip olan Güneş'tir.

Laughlin'in, yirminci yüzyılın başlarında kabul edilen,
Venüs 'ün bulutlarının kuvvetli güneş akımlarına karşı yan­
sıtıcı bir kalkan görevi gördüğü fikrine dayanan denklemi,
bu gezegenin değerini bir buçuk katrilyon, yani 1 500 trilyon
dolar olarak saptamıştı. Venüs'ün, kontrolden çıkmış sera
yüzey sıcaklıklarına dayalı olarak yapılan bu değer biçme,
gezegene bir sentin trilyon katı kadar değer vermişti. Laugh­
lin kimi zaman gezegenlerin değerleri arasındaki bu çelişki­
leri; şirketlerin, yatırımcıların mantıksız coşkularını; balon
patlayıp da bunların gerçek, çok daha düşük değerleri ortaya
çıktığında çökmek pahasına milyar dolarlık değer biçmelere
dönüştürerek güçlendirdiği 1 990'ların ortalarıyla sonların­
daki internet sitesi şirketi hissesi balonlarına benzetiyordu.
Laughlin değer biçme denklemini bizim gezegenimiz için
kullandığındaysa ortaya, küresel gayri safi yurt içi hasılanın
yüz katı olan yaklaşık beş katrilyon dolar gibi bir değer çıkı­
yordu ve Laughlin bunun, insanlığın birikmiş teknolojik alt­
yapısının ekonomik değerine yakın olduğu sonucuna vardı.
Görünüşe göre, yaşanabilir başka dünyalar aramak da ga­
laktik ölçekte bir menkul kıymetler borsasında spekülasyon
yapmaya benziyordu.

Laughlin, denklemini aynı zamanda Alpha Centauri sis­
teminde bulunan ve Güneş benzeri iki yıldızdan birinin ya­
şanabilir bölgesinde bulunan, tamamen varsayımsal Dünya
benzeri bir gezegen için de kullanmıştı. Bunun sonucunda
6,5 milyar dolarlık bir değer buldu ve bu değer, tesadüfen,
astronomların bu tür bir dünya üzerinde yaşama belirtileri
arayabilecek bir uzay teleskobunun inşa edilmesi için gerek­
li olduğunu tahmin ettikleri miktarla aşağı yukarı aynıydı.
Eğer insanlar gerçekten oraya seyahat etseydi, diye belirt­
mişti Lauglin bir defasında, yıldız , Yeni Dünyanın yeni gök­
yüzündeki yeni bir Güneş halini alana dek sürekli daha da
parlaklaşırdı. "Yani oraya gitmekle aslında değeri artırma
yetisine de sahip oluyorsunuz. Bu da heyecan verici bir şey,

88

BiR DÜNYANIN DE GERI

çünkü nihai olarak belki de daha ileri gitmek ve bu geze­
genler konusunda başarıya ulaşmak için bir kazanç güdüsü
aşılıyor. Bu, Dünya'da birkaç milyar dolar değerinde olan bir
şeyin, eğer oraya giderseniz bir katrilyon dolarlık bir getirisi
olduğu anlamına geliyor."

Tomales Koyundaki bir araya gelişimizden aylar önce,
BoingBoing.net isimli web sitesinde yayınlayacağım bir ma­
kale için Laughlin'le denklemi hakkında bir röportaj yap­
mıştım. Makalenin içeriği, ötegezegenlerin değerinden çok
Laughlin'in bizim dünyamıza dair ilham verici değer biçme­
sine odaklanan ana akım medyada yer buldu. Orada bura­
da, "Bilim adamının yeni gezegen değerlendirme formülüne
göre, Dünya'nın ederi 3 trilyon Avro" (Daily Mail, 28 Şubat
201 1) ve "Dünya'yı satın almak mı istiyorsunuz? Bu size 5
katrilyon dolara patlayacak" (Toronto Sun, 1 Mart 20 1 1) gibi
başlıklara sahip yazılar peyda oluyordu. Laughlin'in gelen
kutusunda kızgın e-postalar birikmeye başlıyor, televizyon
ve radyo kanalları, gezegenimizin üzerine kibirle bir fiyat
etiketi yapıştıran bu çılgın bilim adamıyla röportaj yapmak
için arayıp duruyordu. Laughlin afallamıştı; hem gönderi­
lerinde hem de benimle yaptığı görüşmelerde, denkleminin
örneğin bir insan yaşamını veya yeni bir fikri değerlendir­
mediğinin ve değerlendiremeyeceğinin altını çizmişti. Kısa
süre içinde hikaye, doymak bilmez 7/24 haber döngüsü ta­
rafından seri üretimle durmadan çoğaltıldı, ama şaşkınlık
verici başlıklar geride bir etki bırakmıştı. Laughlin'in Miller
Enstitüsündeki konuşmasından önce dinleyicilerden birinin
Laughlin için şakayla karışık "Dünya'yı Satan Adam"· dedi­
ğini duydum.

Sunumundan sonraki gün, bizi Santa Cruz'a geri götüren
Laughlin'in arabasının ön yolcu koltuğuna yerleşmiştim.
Arka koltuktaysa Dünya'nın biyosferinden sağlanan maddi
malların ve hizmetlerin ekonomik faydaları anlamına gelen

"Dünya'yı Satan Adam": İng. "The Man Who Sold the World." David

Bowie'nin aynı isimli albümünde bulunan ve Nirvana'nın da "Unplugged
in New York" isimli canlı performans albümünde yorumladığı bir şarkısı.
Dinleyici muhtemelen bu şarkıya gönderme yapıyor -çn.

89

BEŞ MiLYAR YILLIK YALNIZLIK

"doğal sermaye" konulu bir konuşma yapmış olan, Dünya
Vahşi Yaşam Fonu ekologlarından Taylor Ricketts oturu­
yordu. Ricketts; örneğin el değmemiş bir ormanın yalnızca
para bakımından değeriyle değil, bu ormanın meraya veya
otoparka dönüştürülmesi halinde o değerde gerçekleşecek
değişimlerle de ilgilenen bir alan olan ekonomi bağlamında
ekoloji üzerine çalışma yapan ve büyümekte olan bir grubun
üyesiydi.

Golden Gate Köprüsü'nü geçip 1 0 1 numaralı otobandan
San Francisco şehir merkezine doğru ilerlerken laf arasın­
da bahsettiğine göre Ricketts'in Vermont Üniversitesi Gund
Ekolojik Ekonomi Enstitüsü yöneticisi olmasına yalnızca
birkaç ay kalmıştı. Gund'ın önceki yöneticisi olan Robert
Costanza isimli ekoloğun, 1 997 yılında Nature için yazdığı
bir makalede gezegenin değerini tespit etmeye çalıştığı için
"biraz başı ağrımıştı."

Dikiz aynasından Rickett'e bakan Laughlin'in gür kaşları
havaya fırlayıverdi. "Costanza'nın ulaştığı rakam neydi?"

"Dünyanın tüm ekosistemleri için, yıllık 33 trilyon dolar."
"Bu yüzden neden başı ağrır ki insanın?" diye iç geçirdi

Laughlin.
"Sonuçta ulaştığı sayıyı esasen desteksiz bırakacak bazı

temel ekonomik hatalar yaptı," dedi Ricketts . "Ama daha te­
mel olarak, kendisini eleştirenler, '33 trilyon dolar, sonsuz­
luğu ciddi ciddi küçümsemektir; diyordu. Gezegenin değeri
sonsuzdur, çünkü eğer tüm ekosistemler giderse yaşam sona
erer. Hem de hepimiz için. O yüzden gezegene rakamsal bir
değer atfetmenin geçerli bir sebebi gerçekten yok. Bazı in­
sanlar bu tahmini yürüttüğü için ona ahmak dedi, bazıları
da en azından denediği için cesur olarak niteledi. Bu ola­
yın onun kariyerini ne kadar etkilediğini kestirmek güç, ama
adamın ismi o makaleye yapışıp kaldı."

Dakikalar geçti. Uzun, yüksek bir tepenin sırtlarındaki
bir kırmızı trafik lambası yüzünden tıkanmış akşamüstü
trafiğinin keşmekeşinde ağır ağır ilerledik.

"Öyleyse Dünya'nın 'sonsuz' değerine ilginç bir karşı ar­
güman da bir noktada tüm bunların gerçekten de yok ola-

90

BiR DÜNYANIN DE GERI

cağıdır,'' dedi Laughlin. Gözleri, dik ve ağaçlıklı kaldırımda
ağır ağır yürüyen yayaların, yolda motorları rölantide çalı­
şan arabaların, sıra sıra dizilmiş kutu gibi evlere ve yüksek
ofis binalarına girip çıkan insanların üzerinde gezindikten
sonra tekrar dikiz aynasına sabitlendi . "Bunun sebebi de bi­
zim yaptığımız şeyler değil, Güneş'in nihayet bir kızıl deve
evrilip Dünya'yı yok edecek olması. Bana kalırsa bu durum,
elimiz kolumuz bağlı oturup boyun eğmek zorunda olduğu­
muz bir şey değil. Dolayısıyla asıl soru, eylemlerimizin ma­
kul birer fayda sağlayabileceği zaman ölçekleri üzerine ko­
nuşmaya nereden başlayacağımızla ilgili ."

"Doğru,'' dedi Ricketts. "Ama ekonomi, kıtlık zamanlarında
nasıl karar verileceği üzerine kurulu bir alan, değil mi? Her
şeyi yapamazsın; peki neyi yapıp neyi yapmayacağına nasıl
karar vereceksin? Her şeyi satın alamazsın; o halde neyi alıp
neyi almayacağına nasıl karar vereceksin? Bir şeylere değer
biçilmesinin sebebi, yapılması muhtemel bir seçim üzerine
bilgi sunmaktır; ekonominin temel var oluş sebebi budur.
Dünya'ya bir değer biçmek. .. " Sesi bir an canlılığını yitirdi;
söyleyeceği kelimeleri bulmaya çalıştı. "Ortadaki seçeneği
veya seçimi, bu bilgiyle ne yapacağımızı anlayamıyorum.
Güneş tarafından yok edilmemek gibi bir seçeneğimiz yok
ve ekonomistlerin gezegene değer biçme meselesini saçma
bulmalarının sebebi de muhtemelen bu."

Laughlin gülümseyerek bir bakış attı bana. "Ama aslında
seçeneğimiz var. Dünya'yı yerinden oynatabiliriz."

Anlamlı bir sessizlik. "Dünya'yı yerinden oynatmak mı?"
"Elbette ."
"Yani gezegeni yoldan çekmek gibi mi?"
"Özünde, evet. Gereğinden fazla vaktimiz var. Kuiper Ku­

şağından büyükçe birkaç kuyrukluyıldız veya asteroit alınır,
Jüpiter'in yörünge enerjisi ve açısal ivmesinin bir kısmı yüz
milyonlarca yıllık bir zaman ölçeğinde Dünya'ya aktarılır.
Bu cisimlerden birinin Dünya'nın yanından geçtiği her sefer­
de küçük bir itiş elde edilir ve tekrarlanan bu yakın temaslar
sayesinde Dünya'nın yörüngesi yavaş yavaş genişletilir. Bu­
nun için her biri birkaç bin yılda bir gerçekleşecek yaklaşık

9 1

BEŞ MiLYAR YILLIK YALNIZLIK

bir milyon yakın geçiş gerekir, ama Dünya'nın yörüngesini
dışarılara, şu anda Mars 'ın bulunduğu yerin yakınlarına ka­
dar genişletebilirsin. On yıl önce birkaç arkadaşımla üzerin­
de çalıştığımız bir fikirdi bu."

Ricketts, Laughlin'in bu tuhaf önerisini kafasında tartar­
ken bir duraklama daha yaşandı. "Gayet güzel. Yani mesele
bir fayda-zarar analizi : Dünya'yı yoldan çekmek bize ne ka­
dara patlar ve buna karşın fayda tarafında tehlikede olan
nedir?"

"Ay'ı istikrarsızlaştırıp kaybedebilirsin," dedi Laughlin.
"Ayrıca her bir geçişi düzgün bir biçimde zamanlamak için
fazlasıyla dikkatli olman gerekirdi ki nesne gezegene çarpıp
bakterileri onun üzerindeki en büyük yaşam formu merte­
besine yükseltmesin. Ama bu müdahale sana biyosferden
milyarlarca yıl kazandırır ki bu da çok büyük bir ekonomik
faydadır ve maliyeti görece fazlasıyla azdır, çünkü Dünya'yı
hareket ettirecek enerjinin büyük bir kısmı esasında kuyruk­
luyıldız vasıtasıyla Jüpiter'den gelecektir. Yapman gereken
şey yalnızca, kuyrukluyıldız çok uzakta, güneş sisteminin
dışındaki yörüngesinin yavaş ve uzak bir noktasındayken
onun gidişatını ustaca kontrol etmek olacaktır. Bu, kaba
kuvvetten çok bir incelik meselesi, haliyle çok da kolay bir
iş değil. Diyeceğim o ki pratikte bunu yapmak istesek bugün
bile başlayabiliriz."

"Ben hala değerin sonsuz olması noktasındayım," dedi
Ricketts, şüpheci bir sesle. "Gezegendeki tüm yaşamdan
bahsediyoruz. Yok oluştan kaçınmanın büyük paralar gerek­
tirdiğiniz biliyoruz ve buna değip değmeyeceğini hesapla­
mamıza lüzum yok."

"Ama sonsuzluğun da seviyeleri vardır;' diye araya gir­
dim. "Bazıları diğerlerinden daha büyüktür. Bir malın değe­
ri , azlığıyla doğru orantılı olarak artar, değil mi? Dünya'ya
benzeyen gezegenlerin ne kadar yaygın olduğunu hala bil­
miyoruz. Yalnızca Dünya boyutunda olan kaya toplarından
bahsetmiyorum, üzerinde su, hava ve canlılar barındıran ge­
zegenlerden bahsediyorum. Belki de bu gezegenler oldukça
yaygındır ve yaşam da ucuzdur. Peki ya galaktik sayımı ger-

92

BiR DÜNYANIN DEGER I

çekleştirip ulaştığımız , bize en yakın 500 veya 1 000 yıldızın
etrafında . . . "

"Hiç Dünya yoksa," diye tamamladı Laughlin, başını sal­
layarak. "Bekleyip görmemiz gerekecek."

Gezegenimizin evrendeki yeri ve dünyamızın kozmik değe­
ri üzerinde dönen tartışmalar, gökler ve Dünya arasındaki
ilişki hakkında antik mitlere ve efsanelere izlerini bırakmış
tarih öncesi yorumlara dayanıyor. Kıyaslayacak olursak, koz­
mik bağlama getirilen kaydedilmiş en eski bilimsel açıkla­
malar oldukça yeni sayılabilir, ama yine de bunların tarihi
aşağı yukarı 2500 yıl geriye, Ege Denizi kıyılarına dağılmış
olan İyonya şehirlerine kadar gidiyor.

Milattan önce altıncı yüzyılda, günümüzde Türkiye'nin
güneybatısında bulunan Miletos şehrinde Thales isimli
İyonyalı bir filozof yaşıyordu. Thales, Fenikeli asil bir ailenin
çocuğuydu ve küçüklüğünde Mısır'da vakit geçirmiş , burada
geometri öğrenip antik astronomi kayıtları üzerinde çalış­
mıştı. Antik dünyanın tamamında, MÔ 28 Mayıs 585 'te Orta
Anadolu'da gerçekleşen bir tam güneş tutulmasını öngörme­
siyle ünlüydü, ama kendisinin en büyük mirası, bizim bu­
gün "bilimsel yöntem" dediğimiz şeydir. Thales doğaüstünü
reddediyor, bunun yerine dünyayı anlamanın doğru yolunun
akılcı düşünce ve deneyleme olduğunu öğretiyordu. Thales ,
var olan her şeyin bir veya daha fazla ilkel maddeden oluş­
tuğunu ve etkileşim halinde bulunan kuvvetler tarafından
kontrol edildiğini düşünüyordu; bu düşünceye günümüzdeki
herhangi bir parçacık fizikçisi de, özünde, katılacaktır.

Bu fikirleri kullanarak göklere dair mekanik açıklamalar
oluşturan da Thales'in Miletoslu arkadaşı Anaksimandros 'tu.
Anaksimandros , evrenin sınırsız ve sonsuz olduğunu düşü­
nüyordu. Bizim alemimizin ötesinde, görmeyi umabileceği­
miz yerlerin de çok uzağında başka dünyaların sonsuz bir
boşluğun hudutsuz derinliklerinde durmak bilmez bir dön­
gü şeklinde birleşip parçalandığını söylüyordu. Ama aynı za­
manda Dünya'nın, görülebilir evrenin merkezinde olduğunu

93

BE Ş MiLYAR YILL IK YAL N IZLIK

da iddia ediyordu. Anaksimandros'un Dünya'sı, merkezi bir
noktaya sabitlenmiş ve coşkun Güneş'i , Ay'ı ve yıldızlan ba­
rındıran eşmerkezli kabuklarla çevrelenmiş bir silindir veya
diskti. Buna karşın Thales ve Anaksimandros'un İyonyalı
genç çağdaşı olan Pisagor, Dünya 'nın, uzayda süzülen bir
küre olduğunu düşünüyordu. Anaksimandros'un modelini,
gezegenler için ek eşmerkezli kabuklan kapsayacak şekil­
de genişletti ve Güneş'in, Ay'ın ve gezegenlerin, Dünya'nın
etrafında mükemmel, ahenkli daireler çizdiğini öne sürdü.
Eğer Thales ve onun öğrencileri dünyanın ilk gerçek bilim
insanlarıysa, Pisagor ve onun takipçileri de dünyanın ilk saf
matematikçileriydi: Pisagor, ister ideal ister tam sayı olsun,
gerçekliği teşkil eden şeyin sayılar olduğu ve gerçekliğin en
iyi duyularla değil düşünce yoluyla incelenebileceği ilkesini
benimsiyordu. Pisagorculann gizemcilik ve metafizik terci­
hinin kaderinde, Platon ve Aristoteles'in felsefelerini iki yüz
yıl sonra derinden etkilemek üzere Thales'in empirisizmini
yenmek vardı.

Platon, dünyanın dört elementten -toprak, ateş, hava ve
sudan- oluştuğunu ve gökleri oluşturan, eter isimli beşinci
bir elementin var olduğunu öğretiyordu. Aristoteles , bu fi­
kirlerin bir kısmını daha büyük bir kozmolojiye dahil ederek,
ateş ve havadan daha ağır olan toprak ve suyun düşüp mer­
kezi bir noktaya yerleştiğini, bunun da Dünya haline geldi­
ğini ifade ediyordu. Göklerde bizimkine benzer başka hiçbir
yer var olamazdı, çünkü gökler tamamen farklı bir madde­
den meydana gelmişti ve kusursuz ve değişmezdi. Platoncu
ve Aristotelesçi düşüncelerde, Dünya ayrıcalıklı, yozlaşmış,
tekil ve ciddi biçimde yalnızdı; bu, yaklaşık iki bin yıl bo­
yunca Batı'daki bilimsel araştırmaların çoğuna egemen olup
anlan zaptedecek bir düşünceydi.

Tüm bunlar bambaşka kapılara çıkabilirdi. Platon'un
zamanında, Thales'in maddeci felsefesinin en kuvvetli savu­
nucusu Demokritos adlı bir İyonyalıydı. Demokritos 'a göre,
evren, gizemli sayılardan ve geometrik oluşumlardan değil,
sonsuz boşlukta ebediyen dolanıp duran son derece küçük
parçacıklardan oluşuyordu. Demokritos , bu parçacıklara

94

BiR DÜNYANIN DECERI

Yunancada "bölünemez" anlamına gelen atom ismini verdi.
Atomlar ve boşluğun var olan her şey olduğunu, dolayısıyla
da canlılar ve onların düşünceleriyle duyusal algılan da da­
hil her şeyin kaynağı olduğunu öne sürüyordu. Uzay ve za­
man bakımından sonsuz olan bir evrende, atomların sonsuz
dansının ebedi bir büyüme ve çürüme süreci içindeki sayısız
başka dünya ve yaşamlara kaçınılmaz olarak yol açacağını
söylüyordu. Tüm dünyalar bizimki gibi olmayacaktı; bazıları
yaşam için fazla elverişsiz, başkaları da belki de Dünya'dan
daha bereketli olacaktı. Demokritos , böylesine çok keyfin
bulunduğu kucaklayıcı bir dünyada var olacak kadar talihli
olduğumuz için evrensel bir mutluluk duymamız gerektiği­
ne inanıyordu. Kendisinin insanlığın trajikomik var oluşuna
karşı sürekli olarak gösterdiği neşe, çağdaşları tarafından
ona "neşeli filozof' denmesine yol açtı.

Ege'nin üzerindeki karanlık gökyüzüne bakan Demok­
ritos , geri kalan her şey gibi yıldızların da özel bir sema­
vi maddeden değil, atomlardan oluştuğunu düşünüyordu.
Onlar yalnızca, bizimkinden daha uzakta, bir toplam olarak
Samanyolu'nun soluk parıltısını oluşturacak kadar uzakta
bulunan birer güneşti. Demokritos 'un ölümünden yaklaşık
bir asır sonra, yıldızların uzak birer güneş olduğu fikri, ge­
zegen sistemimizin merkezinde Dünya'nın değil Güneş'in
bulunduğunu öne süren Yunan astronom Aristarkhos'un
çalışmalarında yeniden ortaya çıktı. Ay tutulması sırasında
Dünya'nın Ay'ın üzerine düşen gölgesinin boyutları üzerinde
çalışmalar yapan Aristarkhos, Güneş'in bizim dünyamızdan
çok daha büyük olduğu kanaatine vardı ve küçük olan bir
cismin büyük olanın yörüngesinde dönmesi gerektiğini dü­
şündü. Aristarkhos daha sonra, öne sürdüğü teorinin, para­

laks [ıraklık açısı] denen bir ölçüme göre, "sabit" yıldızların
çoğu kişinin daha önceden inandığından çok daha uzakta
olduğuna işaret ettiğini fark etti . Paralaks , birbirinden ayn
iki nokta tarafından belirlenen bir referans hattından görü­
len bir nesnenin gözle görülür hareketidir. Gözlerinizi birer
referans hattı olarak ele alırsak, bir parmağınızı yüzünüzün
önünde tutup ona önce sol sonra da sağ gözünüzle bakarak

95

BEŞ MiLYAR YILLIK YALNIZLIK

siz de bir paralaksı kolayca gözlemleyebilirsiniz . Paralaks
bize, bir nesnenin ne kadar uzakta durduğunu söyler; par­
mağınız yüzünüze ne kadar yakınsa, parmağın paralaksı da
o kadar büyüktür. Referans çizginizin uzunluğunu artırmak
da bir nesnenin paralaksını büyütür; bir odadaki tek bir
duvarın birbirine karşıt kenarlarından bakılan bir lamba­
nın konumundaki gözle görülür kaymayı düşünün. Geceleri
gökyüzünde Dünya'nın Güneş etrafındaki yörüngesinin bir­
birine karşıt taraflarına baktığında yıldızlararasında hiçbir
paralaks kayması tespit edemediği gerçeği, Aristarkhos 'a bu
yıldızların hakikaten de oldukça uzakta bulunduğunu söylü­
yordu; aslına bakılırsa, bu terim o zamanlarda henüz türetil­
memiş olsa da bu uzaklık ışık yıllarıyla ölçülüyordu.

Aristarkhos, Dünya'nın gökteki merkezi konumunu al­
çalttığı için kafirlikle suçlandı; söylenene göre Platon,
Demokritos 'un fikirlerini öylesine hor görüyordu ki neşeli fi­
lozofun tüm çalışmalarının yakılmasını dilemişti. Nihai ola­
rak, Plato'nun baskılayıp sindiremediğini tek başına zaman
örtbas edecekti ve Demokritos'un atomlarıyla Aristarkhos 'un
yıldızları binlerce yıl boyunca büyük oranda unutulacaktı.
Aristarkhos'un yalnızca tek bir çalışması günümüze kadar
kalmıştır. Demokritos'un yazılarından hiçbiri bize miras
kalmamıştır; onu, Antik Yunan filozofu Epikür gibi kendi­
sinden etkilenenlerin yazılarından tanıyoruz. Epikür'ün ça­
lışmalarının da çoğu kaybolmuştur. Onun felsefesine dair
bildiklerimizin büyük bir kısmı, Romalı bilgin Lucretius
tarafından MÔ 50 civarında Latince altı ayaklı dizeyle· ya­
zılmış De Rerum Natura (Şeylerin Doğası Üzerine) adlı, bir
kitap uzunluğundaki tek bir şiirden geliyor. Bu şiirde Lucre­
tius, atom fikrini, sonsuz evreni ve başka canlı dünyaların
kaçınılmazlığını da dahil ederek Epikürcü düşünceyi övüyor
ve özetliyordu. Lucretius , "yaratılmış tek dünyanın ve gök-

Altı ayaklı dize: İng. "Hexameter." Buradaki "ayak" sözcüğü (İng. "foot") .
Batı şiir geleneğinde, bir mısranın temel vezin birimi anlamına gel­
mektedir. Doğu edebiyat geleneğindeki "ölçü"ye denk sayılabilir. Sözcük
İngilizceye, Yunancada "ölçü" anlamına gelen "metron" sözcüğünün La­
tincedeki karşılığı olan ve aynı zamanda "ayak" anlamına da gelen "pes"
sözcüğünün çevrilmesiyle geçmiştir -çn.

96

BiR DÜNYANIN DE GERI

yüzünün bu olması ve bunun ötesinde çokça maddi cismin
atıl duruyor olması" akla mantığa sığmıyor, diye yazıyordu.
Toplamda sonsuz olan uzayda sayısızca bulunan atomlar
zaman zaman bir araya gelerek "harika şeylerin başlangıcı
olabiliyor: dünyanın, denizin, gökyüzünün ve canlı ırkları -
nın . . . Tıpkı farklı insan ırkları ve vahşi hayvan soyları gibi
başka bölgelerde de başka dünyaların var olduğu kabul edil�
melidir . . . Her şey bir bütün olarak ele alındığında, benzersiz
doğan ve benzersiz ve yalnız büyüyen, tekil olan hiçbir şey
yoktur; o şey bir sınıfa mensuptur ve onun gibi daha pek
çokları vardır."

Kurt yenikli tek bir kopyası 1 4 1 7 yılında bir İtalyan kitap
koleksiyoncusu tarafından bir Alman manastırının tozlu de­
rinliklerinde bulunmamış olsaydı , Lucretius 'un bu şiiri de
muhtemelen kayıplara karışacaktı. Bu keşfin ardından şiir
modern dillere çevrildi, Gutenberg matbaasında basılıp tüm
Avrupa'ya dağıtıldı ve yeniden keşfedilmiş diğer tüm antik
çalışmalarla birlikte Avrupa Rönesansının bilimsel dirilişi­
ne katkı koydu. Ancak Dünya'nın, bir gezegenler sonsuzluğu
içerisinde mütevazı bir yere sahip olduğu fikrinin tazelen­
mesinden önce yine de bir asırdan daha uzun bir sürenin
geçmesi gerekecekti . Devrim, Leh papaz Mikolaj Kopernik'in,
güneş sisteminin güneş merkezli bir modelini gözler önüne
seren De Revolutionibus Orbium Coelestium (Göksel Küre­

lerin Devinimleri Üzerine) isimli eserinin 1 543 yılında ya­
yımlanmasıyla başladı. Kopernik bu çalışmaya yaşamının
son otuz yılını vermişti ve kitabın basılı ilk kopyasını ölüm
döşeğindeyken aldı . Kendisinden yaklaşık iki bin yıl önce
yaşamış olan Aristarkhos gibi, Kopernik de eğer gezegenler
Dünya'nın değil de Güneş'in etrafında dönerse gökyüzünde­
ki gezegenlerin gözle görülür hareketlerinin daha zarif bir
biçimde açıklanabileceğini göstermişti.

1 6 1 0 yılında, İtalyan astronom Galileo Galilei, henüz icat
edilmiş olan teleskobu gökyüzüne çevirerek Kopernikçi modeli
doğruladı. Yıldızımızın üzerindeki güneş lekelerinin görünüp
kaybolduğunu fark etti ve bundan, Güneş'in de tıpkı Dünya
gibi döndüğü sonucunu çıkardı. Jüpiter'in kendisinden daha

97

BEŞ MiLYAR YILLIK YALNIZLIK

küçük birkaç uydu tarafından çevrelendiğini bularak, ger­
çekten de daha küçük cisimlerin kendilerinden daha büyük
olanların yörüngesinde döndüğünü ve her şeyin Dünya'nın
yörüngesinde dönmediğini doğruladı. Bir yıllık bir süre bo­
yunca Venüs'e baktığındaysa tıpkı küçülüp büyüyen Ay gibi
bu gezegenin de birtakım evrelerden geçtiğini gördü; bu da
Venüs'ün, aydınlık kaynağı olan Güneş'in hem önünden hem
de arkasından geçtiğine kanıt teşkil ediyordu. Dünya merkez­
li modeller, Güneş'e daha yakın olan ama yine de Dünya'nın
çevresinde dönen Venüs'ün, Güneş ışınlan tarafından sürekli
olarak arkadan aydınlatılmasını ve Dünya'dan bakıldığında
yalnızca bir hilal evresinde görülmesini öngördüğünden, bu,
güneş merkezciliğin en önemli kanıtıydı. Ancak Kopernikçi
model hiilıi kusurluydu: gezegenlerin gökyüzündeki hareke­
tini tamı tamına tekrarlamakta başarısız oluyordu. Kopernik,
modelini yaratırken, dolaylı olarak, Platon, Aristoteles ve di­
ğerleri tarafından genişletilen ve gezegenlerin kusursuz dai­
reler çizdiğini öne süren Pisagorcu düşünceyi temel almıştı.

Gelileo'nun teleskobunu kullanmaya başladığı zamanlar­
da, Alman bir astronom olan Johannes Kepler, modern ast­
ronominin asıl başlangıcını imleyecek, ironik bir biçimde,
daha doğru burç haritaları için bir tablo yaratmaya çalıştı­
ğı sırada karşısına çıkan bir keşfi duyurdu. Kepler, Mars'ın
yörüngesiyle cebelleşiyor, gezegenin hareketlerinin tarihsel
kayıtlarını Kopernik'in güneş merkezli modeline kaynaştır­
maya çalışıyordu. Büyük zahmetlerle dairesel ve hatta spiral
yörüngeleri ele almıştı, ama ulaştığı sonuçlar gözlemlerle
örtüşmüyordu. En sonunda, ümitsiz son bir çabayla, Mars'ın
sıkıştırılmış ve uzatılmış bir oval, bir elips şeklinde hareket
ettiğini düşünmeye karar verdi; bu öylesine basit bir fikir­
di ki, Kepler, önceki nesil astronomların hu fikri halihazırda
araştırmış olduğunu varsayıyordu. Yaptığı hesaplamaların
gözlemleri güzelce yansıtıyor olması, ona büyük bir sürpriz
olmuştu. Bunun ardından, bilinen diğer gezegenlerin yörün­
gelerinin de eliptik olduğunu doğruladı ve sonra da bu elip­
tik yörünge keşfini kullanarak, gezegen hareketlerine dair
oluşturduğu üç yasayı sistemleştirdi .

98

BiR DÜNYANIN DE GERI

İlk yas a basitçe, her bir gezegenin, odağında Güneş'in bu­
lunduğu bir elips içinde hareket ettiğini belirtiyordu. İkinci
yasa, gezegenlerin yörüngelerinin eşit alanları eşit sürede
taradığını söylüyordu. Bunun anlamı; bir gezegenin yörün­
gesi o gezegeni bir yıldıza en yakın mesafeye getirdiğinde, o
gezegenin, aynı alanı aynı sürede tarayabilmek için yörün­
gesinin zıt tarafında olduğundan daha hızlı hareket etmesi
gerektiğidir. Üçüncü yasa da bir gezegenin yörünge devrinin
karesinin, o gezegenin Güneş'le arasındaki ortalama yörün­
gesel boşlukla doğru orantılı olduğunu ifade ederek gezege­
nin bir yılının uzunluğunun, o gezegenin yıldızına uzaklığıy­
la arasında net bir ilişki kurar. Bu, Güneş'e en yakın gezegen
olan Merkür Dünya'nın gökyüzünden hızlıca geçerken, çok
daha uzakta olan Jüpiter ve Satürn'ün işi neden ağırdan al­
dığını açıklamaktadır. Bu üçüncü yasa, Kepler'e, gezegenle­
rin orantısal uzaklıklarını tahmin etme olanağı sağlamıştı:
Dünya ve Güneş arasındaki gerçek mesafe bilinmese de, ör­
neğin Mars 'ın Güneş'e Dünya'dan bir buçuk kat, Jüpiter'in
de beş kattan fazla uzaklıkta olduğunu belirlemişti.

Kepler'in bulgularının önemine gerçekten paha biçile­
mez. 1 600'lerin sonlarına doğru, Isaac Newton, evrensel
kütleçekim yasalarını oluşturmak için Kepler'in yasalarına
başvuracaktı . Günümüzde, görev planlayıcıların gezegenler
arası uzay araçlarına rotalar çizmesini ve gezegen avcıla­
rının, bir ötegezegenin yalnızca yörüngesel devrine dayalı
olarak o gezegenin bağlı olduğu yıldızın yaşanabilir bölge­
sinde bulunup bulunmadığını belirlemesini sağlayan şey,
Kepler'in yasalarına dair sahip olunan bilgilerdir. Kepler
bir bakıma gökyüzüyle Dünya'yı birleştirmiş , bunların aynı
fiziksel yasaların belirlediği tek bir çerçeve içerisinde var
olduğunu şüpheye yer bırakmayacak biçimde göstermiş­
tir. Aynı zamanda Kopernikçi düşüncenin en kritik noktası
haline gelen şu fikre de kuramsal bir destek vermiştir: her
şeyin eşit olduğu bir evrende, Dünya'nın ve genel anlamda
da güneş sisteminin tekil, sıradışı veya herhangi bir şekilde
ayrıcalıklı olduğu varsayılmamalı, aksine yaygın, alelade ve
ortalama olduğu düşünülmelidir; en azından deliller aksini

99

BEŞ MiLYA R YILLIK YALNIZLIK

kanıtlayana dek. Bu "Kopernikçi İlke" veya "sıradanlık ilke­
si," o günden beri , her zaman doğru yönde olmasa da fizik,
kozmoloji, astronomi ve gezegen bilimine alttan alta reh­
berlik etmiştir. Ay'ın yamalı , kraterli yüzeyini teleskobuyla
izleyen Galileo, bu cismin bizim dünyamız gibi bir denizler
ve karalar dünyası olduğunu iddia etti . Hatta Kepler, Ay'da
yaşayanlar olduğunu öne sürdü ve orada yaşayan daha zeki
canlılardan bazılarının gök cismindeki yuvarlak kraterleri
kazarak kendi şehirlerini oralara kurduğunu bile düşündü.
İster ormanlık ve ilkel Venüs hayalleriyle, ister gelişmiş ve
ölmekte olan bir uygarlığın kurumuş Mars 'ta su kanalları
inşa ettiğine dair seraplarla olsun, yüzyıllar boyunca bilgili
ve saygın bilim insanlarının birçok ve hatta her dünyanın
yaşanabilir ve meskun olduğunu sözlü olarak ileri sürmesi
fazlasıyla yaygın bir olaydır.

1 627'de, Venüs'ün gelecekteki hareketlerini hesaplamak
için yeni yasalarını kullanmakta olan Kepler, bu gezegenin
zaman zaman Dünya'dan bakıldığında Güneş 'in önünden
geçeceğine kanaat getirdi. Venüs'ün bir sonraki geçişinin
6 Aralık 1 63 1 'de birkaç saat içerisinde gerçekleşeceğini ve
1639'daki bir kılpayı geçişin dışında 1 76 1 'deki bir zamana
kadar Venüs'ün yüzünü Güneş'e dönmeyeceğini hesapladı.
Kepler 1 6 3 1 'deki geçişe tanıklık edeceğini umuyordu, ama
1 630'da öldü. Görünüşe göre 1 63 l 'deki geçiş de kimse tara­
fından görülemeden gerçekleşti. 1 639'da, Kepler'in hesapla­
mış olduğu kılpayı geçişten yaklaşık bir ay sonra, genç İn­
giliz astronom Jeremiah Horrocks , Kepler'in hesaplarında
bir hata keşfetti: Venüs'ün geçişleri aslında 8'er yıl arayla
çiftler halinde gerçekleşiyordu; çiftler arasındaki süreyse
1 2 1 'le 1 05 yıl arasında değişiyordu. Horrocks, 1 639'un Ara­
lık ayının 4'ünde, akşamüstü saatlerinde, Venüs 'ün geçişinin
İngiltere'nin kuzeyindeki evinden görülebileceğini hesapla­
dı. William Crabtree isimli bir arkadaşıyla birlikte gözlemle­
rini planlamaya giriştiler. Kararlaştırılan günde, iki adam da
daha önce hiçbir insanın görmediği bir olaya şahitlik ediyor­
du: Venüs 'ün, gözle görülür Güneş'in otuzda biri çapındaki
silueti alev alev yanan yıldızın önünde süzülüyordu. Dün-

1 00

BiR DÜNYANIN DE GERI

yada 1 639 geçişine tanıklık eden iki kişi yalnızca onlardı.
Horrocks 'un, Kepler'in hesaplamalarına yaptığı düzeltmeler
gelecek yıllardaki geçişlerin zamanlarını da ayarlamıştı. Bir
çift 1 7 6 1 ve 1 769'da, sonra 1 874'le 1 882'de ve sonra da çok
uzaklardaki 2004 ve 20 1 2 yıllarında gerçekleşecek, görünüşe
göre de bu sonsuz döngü böyle devam edecekti.

İngiliz astronom Edmond Halley, 1 7 1 6 yılında Procee­

dings of the Royal Society'deki bir yazısında, Venüs'ün ge­
çişinin evrenin geri kalanının da ölçülebileceğine dair nasıl
kesin bir referans noktası sunabileceğini ortaya koyuyordu.
Dünya'daki farklı noktalardan görüntülendiğinde, diye yazı­
yordu Halley, Venüs'ün Güneş üzerindeki rotası hafifçe kaya­
bilir ve geçişin süresini de kaydırabilir. Birbirinden oldukça
uzak konumda bulunan iki nokta arasındaki kaymanın ayırt
edilebilmesi için geçişin süresi tam olarak ölçülerek Dünya
ve Güneş arasındaki uzaklığın nirengi yapılması mümkün­
dü. Sonrasındaysa basit matematik Güneş'in gerçek boyu­
tunu ve her bir gezegenin yörüngesel uzaklığını verecek, gü­
neş sisteminin fiziksel genişliğini ortaya çıkaracaktı . 1 76 1
yılındaki bir sonraki geçişe kadar geçen yıllarda, Avrupa'da­
ki birçok devlet yüzlerce ekip oluşturarak bunları Halley'in
öne sürdüğü ölçüler üzerinde çalışmaları için dünyanın uzak
köşelerine gönderdi. Bu, uluslararası ve devlet destekli bili­
min ilk meyvesiydi ve muazzam bir başarısızlık örneğiydi .
Astronomlar, hassas ekipmanları, geçişin görülebilir olacağı
yabani bölgelere gemilerle, kızaklarla ve atlarla taşımışlar
ve vardıkları yerlerde bu ekipmanların tamir edilemeyecek
ölçüde parçalanıp yamulduğunu görmüşlerdi . Savaşlar, has­
talıklar ve kötü hava koşulları , birçok girişimi geçişin ger­
çekleşmesinden çok önce mahvetmişti. Çok uzak alanlara
yayılmış seferlerden damla damla gelen ölçümler de fazla
kusurluydu ve kullanılamayacak kadar çelişkiliydi .

Ancak Venüs'ün 1 7 6 1 'deki geçişini incelemek isteyen
astronomlardan hiçbiri, Fransız Guillaume Le Gentil kadar
şanssız değildi . Le Gentil , Hindistan'daki bir Fransız kolo­
nisine gitmek için geçişten bir yıl önce Paris 'teki evinden
ayrıldı. Yola çıktıktan sonra Fransa ve İngiltere arasında

1 0 1

BEŞ MiLYAR YILLIK YALNIZLIK

bir savaş patladı ve gemisi bir fırtına tarafından rotanın
çok uzağına savruldu. Nihayet geçişten birkaç gün önce
Hindistan sularında vardığındaysa Fransız kolonisini ele
geçirmiş olan İngiliz askerleri tarafından kıyıya çıkması
engellendi. Le Gentil, 1 76 1 geçişini, yükselen denizin kesin
ölçümleri imkansız kıldığı açık sularda yapmak zorunda
kaldı . Bir sonraki geçişi beklemek için azimle Asya'da kal­
dı. Le Gentil , sabır ve zahmetle geçen sekiz yılın ardından,
1 769'da, olayı kaydetmek için Hindistan'da küçük bir gözle­
mevi inşa etmişti. Belirlenmiş tarih olan 4 Haziran 1 769'un
arifesinde her şey hazırdı ve hava da uygundu. İnce bir sis
tabakası gecenin üzerine uğursuzca çökmüş, sonra da sa­
bah güneşiyle dağılmıştı. Venüs 'ün Güneş 'in önünden ge­
çişine başlamasına saniyeler kala, kalın bir bulut tabakası
sahneye çıktı . Bulutlar, ancak akşamüstünde, geçişin bit­
mesinden kısa bir süre sonra kayboldu. Le Gentil kısa bir
süre ortalıkta bir sinir küpü halinde dolaştı, ama bir süre
sonra sonra aklını tekrar başına topladı ve eve dönüş yol­
culuğuna başladı. Fransa'ya doğru seyahati. önce dizanteri
sonra da gemisini batmanın kıyısına getiren bir fırtına yü­
zünden rotasından saptı. On bir buçuk yıl sonra, 1 7 7 1 'de
Paris 'e eli boş dönen Le Gentil, önceki yaşamının yerinde
yeller estiğini gördü: yasal olarak ölü ilan edilmiş ve mal­
larına el konmuştu.

1 769'da Le Gentil'den daha talihli olanlar da vardı . Kap­
tan James Cook, Güney Pasifik'teki yolculuğu sırasında gör­
düğü adalan haritalandırıp Kraliyet adına onlar üzerinde
hak iddia etmeye devam etmeden önce, Kraliyet Donanması
ve Kraliyet Derneği için Venüs'ün geçişini Tahiti'deki bir te­
peden başarılı bir biçimde çizelgeye dökmüştü. David Rit­
tenhouse isimli bir astronom, Amerikan Felsefe Topluluğu
adına, geçişi Philadelphia'daki çiftliğinden belgeleyerek ko­
loniciliğin yeni yeni filizlenen bilim camiasını ilk kez dünya
sahnesine taşımıştı. Bir astronom olarak halihazırda biraz
hassas bir mizaca sahip olan Rittenhouse, geçişin ilk sani­
yelerinde heyecandan kendini kaybedip bayılmış , resmi ka­
yıtlarında muammalı bir boşluk bırakmıştı . Bunlarla dünya-

102

BiR DÜNYANIN DE ÔER I

nın etrafına dağılmış seferlerden gelen ölçümleri birleştiren
astronomlar, Dünya'yla Güneş arasındaki mesafeyi, yani
Astronomik Birimi (AB) 1 50 milyon kilometre olarak belirle­
di. Astronomların eline nihayet güneş sisteminin ve onunla
birlikte evrenin boyutunu ölçmek için net bir temel geçmişti.
Kopernik Devrimi ilerleyebilirdi.

Dünya'nın Güneş etrafındaki yörüngesinde döndükçe yıl­
dıza doğru yaklaşık 300 milyon km'lik bir referans çizgisine
sahip olduğunu artık bilen astronomlar, Aristarkhos 'un an­
tik paralaks ölçümlerini gözden geçirdiler ve yıldızlara olan
uzaklıkları ölçmeye başladılar. Tıpkı görüş alanınızdaki gök­
yüzünde daha yükseklerde daha ağır uçan bir yolcu uçağının
önünden geçen, alçak uçuştaki bir kuş gibi, aylar ve yıllar
boyunca yakınlardaki bir avuç yıldız da kendi yakınlıklarını
daha uzaktaki "sabit" yıldızlara karşın hareket ederek orta­
ya çıkardı . On dokuzuncu yüzyılın ortalarında, astronomlar
düzenli olarak yıldız paralaksları ölçüyor ve gökyüzündeki
yıldızların çoğunun en azından onlarca ışık yılı uzakta ol­
duğunu ortaya koyuyordu. Görünüşe göre bizim kendi güneş
sistemimiz, ölçümdeki her bir yeni gelişmeyle büyüyen bir
evrenin içerisinde sürekli olarak küçülen bir bölgeyi kapla­
yan daimi bir azalma döngüsüne yakalanmıştı.

Yirminci yüzyılın ilk birkaç on yılında, Amerikalı ast­
ronomlar, sonraki büyük Kopernik azalmalarını yasalaştır­
mak için yıldiz paralaksının temellerini inşa ederek modern
kozmoloji alanını kurdular. İlk önce, Samanyolu'nun uzam­
sal dağılımları, güneş sistemimizin, birçoklarının inandığı
gibi galaksinin merkezinde değil, kenar kısımlarında bulun­
duğunu ortaya çıkardı. Sonrasındaysa Amerikalı astronom
Edwin Hubble, galaksimizin birçok galaksiden yalnızca biri
olduğunu buldu ve gökyüzündeki diğer neredeyse tüm ga­
laksilerin inanılmaz hızlarla birbirbirlerinden uzaklaştığı­
nı keşfetti. Evren tam anlamıyla genişliyor, kısa süre sonra
Albert Einstein'ın görelilik kuramlarında açıklanacak olan
bir süreç izliyordu. Bizim var oluşumuzun, merkezinin ya­
nından bile geçmediği kozmosun, o zamanlarda ölçülebile­
cek en büyük ölçeklerle bir kez daha neredeyse hiç kimsenin

103

BEŞ MiLYAR YILLIK YALNIZLIK

varsaymaya cesaret edemediği kadar büyük ve ilginç olduğu
ortaya çıkıyordu.

Bu sırada, ölçeğin çok daha aşağı kısımlarında, yıldızla­
rın ve onların gezegenlerinin diyarında, Kopernik Devrimi
hız kesmişti . Yakınlardaki yıldızları haritalandıran astro­
nomlar, aşamalı olarak, bizim Güneşimizin hiç de sıradan
bir yıldız olmadığını keşfetmişti; ona komşu olan yıldızların
birçoğu daha küçük ve daha soluk kırmızı ve turuncu cü­
celerdi. ôtegezegenlere dair somut herhangi bir delil elde
edilmemiş olduğundan, belki güneş sistemi de sıradışıydı .
Birçok astronom, Güneş 'in, bütün galakside çok az sayıda
bulunan gezegen sistemlerinden birine ev sahipliği yaptığı­
nı düşünmeye başladıysa da, yirminci yüzyılın ortalarında,
birikmiş dolaylı kanıtlar, gezegenlerin muhtemelen diğer yıl­
dızlarda da yaygın olarak bulunduğuna işaret ediyordu.

Yine de Uzay Ç ağında Venüs'ün, Mars'ın ve güneş siste­
minin görünüşe göre yaşama sahip olmayan diğer gezegenle­
rinin keşfedilmesi. Dünya'ya, önceden sahip olduğu Platon­
cu pırıltıyı geri kazandırmıştı. Sonra ötegezegen patlaması
geldi. Modern birçok gezegen avcısı için, güneş sisteminin
ötesinde bir başka biyosfer bulmak, sıradanlık ilkesinin zir­
vesine yerleştirilecek bir kapak taşı bulma yarışı haline ge­
lerek Kopernik Devriminin zirvesini oluşturuyordu. Sonunda
gezegenimiz ve onun üzerindeki her şey nihai alçalmalarına
ulaşmıştı: yaşamla dolup taşan kozmosta bir başka ortala­
ma dünya işte.

Ancak yine de yaşamın kökenlerine ve Dünya benzeri ge­
zegenlerin bilinmeyen miktarına dair çözülmemiş ve can sı­
kıcı gizemler bir kenara bırakılırsa, kozmolojinin hudutları ,
son zamanlarda, Kopernik İlkelerinin bizim sıradanlığımı­
za dair düşüncelerinde yeni zorluklar bulunduğunu gözler
önüne serdi . Gözlemlenebilir evrenin büyük bir kısmı, içe­
risindeki rastgele bir noktada size en fazla milyonda birlik
bir ihtimalle kendinize bir galaksi bulma şansı veren, boş
bir uzay gibi görünüyordu. Evrenin ağır ağır genişlediği de
hesaba katılırsa, bu ihtimaller zaman geçtikçe yalnızca daha
da kötüleşebilir. Galaksileri ve galaktik kümelenmeleri bir

1 04

BiR DÜNYANIN DE GERI

arada tutan şeyler, gizemli haleler, iplikçikler ve görünüşe
göre kütleçekim hariç evrendeki tüm kuvvetlere bağışıklığı
bulunan "kara madde"dir. Bir galaksinin iç kısmı genellikle,
santimetre küp başına ortalama bir protonla dolu bir boş­
luktur. Eğer bir galaksideki yıldızların birer kum taneciği
olduğu düşünülürse, bunların aralarındaki uzaklık birkaç
km kadar olacaktır. Bir galaksi içerisindeki yıldızlararası
maddenin yalnızca en küçük parçası herhangi bir anda yo­
ğunlaşarak bir hidrojen atomu kadar karmaşık ve gelişkin
bir şeye dönüşebilir. Görünüşe göre, sıradan maddenin -bir
molekülün, bir tutam gazın, bir kayanın, bir yıldızın, bir ge­
zegen veya bir insanın- yalnızca herhangi bir parçası haline
gelmek etkileyici ve istatistiksel olarak ihtimal dışı bir ba­
şarıdır.

Böylesine engin bir boşlukta maddenin açık bir biçim­
de ayrıcalıklı olan yeri , evrenin, devam etmekte olan ve gö­
rünüşe göre gittikçe daha da büyüyen bir yalnızlığa doğru
ilerleyen evrimi tarafından artırılıyor. Gözlemlenebilir ev­
renin sınırlarında patlayan süpernovalar üzerine yapılan
araştırmalar, galaksiler arasındaki uzayın yalnızca geniş­
lemediğini, aynı zamanda bu genişlemenin kozmolojicilerin
yalnızca "kara enerji" olarak bildiği bir kuvvet tarafından
hızlandırıldığını da ortaya çıkardı. Eğer kozmos bu hızlanan
genişlemesini bir şekilde durdurmazsa, çok uzak bir gele­
ceğin evreni şu andakinden çok daha yalnız ve boş olacak:
Samanyolu'yla bir kütleçekim etkileşiminde bulunan ve "Ye­
rel Grup" olarak bilinen bir avuç galaksinin dışında, şu anda
gökyüzünde gördüğümüz diğer tüm galaksiler o uzak ta­
rihlerde görülebilir evrenimizin ufuklarının ötesine geçmiş
olacaklar. Ayrıca Yerel Gruptaki galaksiler de yıldızlan teker
teker sönümlendikçe bugünden birkaç yüz trilyon yıl sonra
nihayet karanlığa gömülecekler. Sonrasındaysa desilyonlar
ve desilyonlar sonraki gelecekte -atom yapısının temel taş­
lan olan- protonlar, ölmekte olan radyasyon patlamaları içe­
risinde parçalanacaklar (bir "desilyon," 1 sayısından sonra
33 adet sıfır konduğunda elde edilir ve gerçekten de uzun,
çok uzun bir süredir) . Bu süreç gerçekleşirken, sönümlenmiş

105

BEŞ MiLYAR YILLIK YALNIZLIK

yıldızların ve donmuş gezegenlerin son kalıntıları da çözü­
nerek bilinmezliğe karışacak. Evren akıl almaz biçimde ka­
ranlık, dağınık ve soğuk olacak ve evrenin bizim Yerel Gru­
bumuza ev sahipliği yapan minicik kısmında geriye kalan
son birkaç makroölçek yapı da süper kütleli kara deliklere
dönüşerek kuantum mekaniği etkileriyle yavaşça buharla­
şacak. En sonunda son kara delik de küçülerek kuantum
köpüğü içerisinde kaybolduğunda, sonsuzca genişleyen bir
boşlukta ebediyen yayılan solgun bir fotonlar, elektronlar ve
nötrinolar esintisinden başka bir şey kalmayacak.

Böylesine kasvetli ve kederli bir gelecekte hiçbir umut gö­
rememek belki de bir hayal gücü eksikliğidir. Bunun yanın­
da, evrenimizin evrimi belki de Kopernikçi sıradanlığa kar­
şı bir alamet, bolca galaksinin, parıldayan yıldızın ve canlı
gezegenin bulunduğu, bütün her şeyin şafağından sonraki
yalnızca bir kozmik anı gözler önüne seren bu parlak çağın
aslında daha ziyade özel olduğunu gösteren bir işarettir.

Tıpkı evrenin geleceğinin Kopernikçi beklentilere meydan
okuması gibi, bunu geçmişi de yapar. Evrenin geçmiş tarihi
için en önde gelen bilimsel açıklama olan Büyük Patlama­
nın ardındaki temel fikir, kozmosun, yaklaşık 1 3 ,8 milyar yıl
önce bir şekilde patlayarak genişlemeye başlayan, beklenme­
dik bir şekilde yoğunlaşmış tek bir noktadan geliştiğidir. Pek
Kopernikçi bir yaklaşım değil . Daha da sorunlu olan nokta,
Büyük Patlamanın kendisinin, karşısında evrenin yapısını
bulması. Atomların, gezegenlerin, yıldızların, galaksilerin ve
galaktik kümelenmelerin tanecikli farklarının ötesinde, koz­
mos, astronomların ölçebileceği en büyük ölçeklerde doğal
olmayan bir biçimde pürüzsüz görünüyor. Bu büyük ölçek­
li pürüzsüzlük, Kopernikçi öngörülerle uyuşmakla birlikte
erken dönem evrenin birbirinden ayrı bölgeleri arasındaki
genişleme oranlarında gerçekleşen en küçük değişikliğin,
bunların günümüzdeki yapılarında -topaklar, buruşmalar
vb- hatrı sayılır sapmalarla sonuçlanmış olması gerekti­
ğinden, rahatsız edicidir. Şu anda gözlemlenebilir evrenin
birbirine karşıt taraflarında bulunan uzay bölgeleri, birbir­
lerinden nedensel olarak bağlantısız kalacak kadar uzakta

1 06

BiR DÜNYANIN DE GER I

olmalarına rağmen yapısal olarak aynı, neredeyse kusursuz
bir pürüzsüzlükte görünüyorlar. Birbirinden oldukça uzağa
düşmüş bu evren parçalarını dengeleyebilecek herhangi bir
bilgi. enerji veya sıcaklık bir yana, bu iki taraf arasında ışı­
ğın kendisi bile henüz seyahat etmiş değil.

Bu açmaz için en önde gelen kozmolojik açıklama, Büyük
Patlamanın üzerine inşa edilen, "şişme" adı verilen ve evre­
nin doğuşunun üzerinden bir saniye bile geçmemişken, her
şeyin belki de bir proton boyutunda sıcak, yoğun bir bölgeye
sıkışmış olduğu anda, gergin ve gizemli bir itici karşı-kütle­
çekim patlamasının, uzayı belki de büyükçe bir greyfurt bo­
yutuna gelene dek "şişirdiğini" öne süren bir fikirdir. Bu, ku­
lağa küçük gibi gelebilir, ama birkaç on trilyon çarpı trilyon
boyutunda bir sıçramayı temsil etmektedir. Tıpkı şişen bir
balonun kauçuk yüzeyindeki kırışıkların kaybolması gibi.
bazı büyük düzensizlikler de bu hızlandırılmış genişleme ta­
rafından silinmiş olabilir. Şişme modellerine göre, geriye ka­
lan küçük kusurlar hayli büyütülmüş kuantum dalgalanma­
larından gelmiş ve galaksilerin ve galaktik kümelenmelerin
yoğunlaşarak oluştuğu erken dönem evrende hafif yoğunluk
kesecikleri oluşturmuştu.

Şişmenin barındırdığı sorun, bir kere başladıktan sonra
kolayca durdurulamamasıydı . Bazı araştırmacılar, karan­
lık enerjinin aslında milyarlarca yıllık bir uykunun ardın­
dan bir şekilde geri dönen ilkel şişmenin tuhaf bir yankısı
veya gölgesi olabileceğini bile öne sürdüler. İlkel şişme ye­
rel bir uzay bölgesinde (örneğin gözlemlenebilir evrenimizin
tamamı) çabucak dağılıp durabilirse de genişleme oranını
çok fazla artırdığından, görülebilir evrenimizin ufuklarının
ötesindeki çok daha büyük bir uzay balonuna temas etme­
lidir. İşin aslı, gözlemlenebilir evrenimizin ufuklarının çok
daha ötesine değin genişleyebilen bir evren, ilkel şişmenin
standart bir sonucudur. Bu katlanarak büyüyen ve belki de
sonsuz hacmin derinliklerinde, son derece olasılık dışı ol­
salar bile daha fazla şişmeli Büyük Patlama tekrar tekrar
gerçekleşebilir. Her seferinde, sonu olmadan yayılan yeni bir
genişleme ortaya çıkacaktır. Görünüşe göre, bir kere başla-

107

BEŞ MiLYAR YILLIK YALNIZLIK

yan şişme, her biri birbiriyle bağlantılı ama nedensel olarak
ayrık paralel balon evrenlerden oluşan sonsuz, fraktal bir
birlik üreterek sonsuza dek sürecektir. Tıpkı hızla akan bir
nehirdeki baloncuklar gibi, aralarındaki boşluklarda bulu­
nan şişme onları sınırlarının genişlemesinden daha hızlı bir
biçimde birbirlerinden ayıracağından, bu balonların çoğu
birbiriyle asla kesişip tanışma şansı bulamayacaktır. Farklı
balonlar içerisinde, şişmeye bağlı genişlemenin yarattığı ha­
raretli kaostan doğan fizik yasaları, bizim kendi yerel evren
bölgemizde hüküm sürenlerden hayli farklı olabilir.

Küçük bir kısımdaki fizik yasaları bizimkiyle aynı veya
ondan çok küçük farklarla ayrılıyor olabilir ve bu bölgelerin
galaksiler, yıldızlar, gezegenler ve canlı yaratıklar üretme­
si ihtimali daha yüksek olacaktır. Geri kalan bölgelerdeyse
doğa yasaları , bildiğimiz haliyle yaşamı imkansız kılacak
kadar yabancı olabilir. Dolayısıyla şişmeye dayalı bir "çoklu
evren" kuramı, modem kozmolojide sıklıkla, evrenin, yaşa­
mın doğuşuna ve devamına olanak sağlamak üzere ayarlan­
mış ve aksi halde gizemli kalacak temel özelliklerini açık­
lamada kullanılır. Yaşamın ortaya çıkışını engelleyen fizik
kurallarına sahip ölü doğmuş bazı evrenlerde yıldızlar ol­
mazdı. Diğerlerindeyse hiç atom bulunmazdı. Bazıları öyle­
sine hızlı bir şekilde genişler veya küçülürdü ki varlıkları bir
an içinde karman çorman bir halde silinirdi; başkaları, arka­
larında vakum ve kaynayan radyasyon sahaları bırakarak bir
enerji alevlenmesiyle birbirlerini yok edecek olan madde ve
karşı maddeden tam olarak eşit miktarda bulundururdu. Ak­
lımızın alabileceği evrenlerin çoğunluğunda, gözlemcilerin
varlığı akıl almaz gibi görünüyor. Bu evrenlerde, çevrelerine
bakıp tüm bunların nasıl başladığını merak edecek canlılar
olmazdı. Bu açıdan bakıldığında, etrafımızda gördüğümüz
evren elbette ki yaşama elverişlidir; aksi halde biz de burada
olmazdık zaten.

Şu ana kadar hiç kimse, bu fikirlerin çoğunun sınana­
bilmesi için kusursuz bir yol geliştirmedi; bizim için tanım
gereği sonsuza dek erişilmez olan diğer evrenleri tam ola­
rak nasıl tespit edebilirsiniz? Ama eğer şişmeye bağlı çoklu

108

BiR DÜNYANIN DE GER I

evren gerçekse, Kopernikçi fikirler için çok karışık sonuçlara
gebe demektir. Öte yandan bu, gözlemlenebilir evrenimizin
tamamının, 1 3 ,8 milyar yıl önceki Büyük Patlamadan sonra
şişerek genişleyen çok daha büyük bir kozmosun yalnızca en
küçük parçası olduğu anlamına da gelebilir. Çok daha büyük
olan bu kozmosun kendisi de başka evrenlerden oluşan son­
suz bir toplamın yalnızca tek bir üyesi olacaktır. Sonsuz da . . .
yani sonsuz olduğuna göre, çoklu evren d e sınırsız sayıdaki
başka dünyalarda yaşayan sonsuz miktardaki canlıya ev sa­
hipliği yapıyor demektir. Diğer taraftan, yaşamı destekleme
yetisi olmayan balon evrenlerin sonsuzluğunun, bunu yapa­
bilen evrenlerinkinden çok daha büyük olduğu ortaya çıka­
bilir. Sıradanlık ilkesine karşı şişmeye bağlı birçoklu evren,
bizim yerel evrenimizin, çok daha büyük bir şişme bölgesine
gömülü sıradışı bir balonun küçük bir parçası, yaşama ev
sahipliği edebilecek özel bir evrenler alt kümesinin bir üyesi
olduğuna işaret etmektedir. Gözlemleyebildiğimiz fizik yasa­
larının bu alt küme içerisinde "ortalama" olup olmadığınıysa
hiç kimse söyleyemez. Bir gezegen, bir yıldız veya bir galaksi,
yalnızca onu doğuran kozmos kadar özel ve değerli olabilir.

Sonsuz şişmeye kafa patlatan modern kozmoloji, aslında
ilk olarak Yunan atomcular tarafından yaklaşık 2500 yıl önce
formülleştirilen bazı ilkelere geri döndü; Demokritos bunun
bu kadar uzun sürmesine muhakkak bir kahkaha patlatırdı.
Uzak gelecekte, bizim evrenimiz dağılarak karanlık ve soğuk
bir ihtiyarlığa sürüklenirken, yaşama tutunan son canlılar
uzaklarda, çok uzaklarda, kozmik ufukların ötesinde, ara­
lıksız yaratım sürecinin devam ettiğine; yeni yaşamlar, yeni
dünyalar ve yeni evrenler doğurduğuna inanarak bir miktar
avuntu bulabilir. Yaşam, sonsuza dek sürer.

109

Bölüm 5

ALTINA HÜCUMUN ARDINDAN

Laughlin zaman zaman ofisinde derin düşüncelere daldığın­
da, 1 990'larda UC Berkel ey' de bir doktora sonrası öğrenci­
siyken satın aldığı bir oyuncağı almak için masasına uza­
nırdı . Oyuncak, bir darağacına benziyordu. Darağacından
bir ilmek yerine ince çelik bir sarkaç sarkıyor, gömülü küçük
bir mıknatıs tarafından çelik bir karenin üzerinde gevşekçe
sallanıyordu. Karenin üzerine çeşitli kuvvetlerde ve şekiller­
de mıknatısları stratejik biçimde yerleştirilip sarkaca hafif
bir fiske vurulduğunda sarkaç, havada gerçekleştirilen hare­
ket yüzünden oluşan sürtünme ivmesi kaybının üstesinden
gelecek kuvvete sahip manyetik alanlar arasında seğirterek
uzunca bir süre öne arkaya sallanıyordu. Sarkacın hareket­
leri , asla belirli herhangi bir yolu tekrar etmeden kaotik bir
rastgele yürüyüşü takip ediyordu. Laughlin'in bu oyuncağı
sevmesinin sebebi, yalnızca her bir mıknatısın konumunun
başlangıçtaki basit durumu ve başlatıcı bir dürtmenin kuv­
vet ve yörüngesi sayesinde oyuncağın bu karmaşık davra­
nışının gözler önüne serilebilmesiydi. Bu durum ona, kara
deliklerin, yıldızların ve gezegenlerin kaotik kütleçekim etki­
leşimlerinden doğan tipik çıktıları öngörmek uğruna verdiği
mücadeleleri ve anlamsız gürültülerin arkaplanındaki zayıf
sinyalleri ele geçirme çabalarını hatırlatıyordu.

2006'nın Haziran ayının sonlarına doğru bir gece, işten
eve geç saatlerde dönen Laughlin mutfak masasına oturdu
ve eve iş getirdiğini fark etti : bir fikir, beyninde köpürüyor­
du. O günün önceki saatlerinde, Alpha C entauri'nin Güneş
benzeri iki yıldızı Alpha Centauri A ve B 'den oluşan iki­
li sistemine narince bağlanmış bir kızıl cüce olan Proxima

1 10

ALTINA HÜCUMUN ARDINDAN

Centauri'nin belirsiz yörüngesi üzerine kafa patlatmıştı. La­
ughlin, bu yıldızın yalnızca galaktik gecede öylece geçiveren
yalnız bir yıldız mı yoksa Alpha C entauri sisteminin yaban­
cılaşmış bir aile üyesi mi olduğunu bilmiyordu. Önemli olan,
bu üç yıldızın, güneş sistemimize bilinen en yakın üçlüyü
oluşturuyor olmasıydı . Yıldızların gökyüzündeki hareketleri
üzerine düşünürken, bunlara eşlik eden herhangi bir gezege­
nin var olup olmadığı sorusu aklını kurcalamaya başladı. Bu
kurcalama o gece dayanılmaz bir kaşıntı halini aldı. Laugh­
lin bu kaşıntıyı, müsvedde kağıt üzerine karalanmış notlarla
ve dizüstü bilgisayarına girilmiş hesaplamalarla giderdi .

Onlarca yıldır, iki yıldız arasındaki kütleçekim etkileşi­
minin ya gezegen oluşumunu engelleyeceği ya da gezegen
bir kez oluştuysa onu çabucak sistemden kaçış yörüngeleri­
ne yerleştireceği düşünüldüğünden, ikili yıldız sistemlerinin
gezegen araştırmacıları tarafından zayıf hedefler olduğu yö­
nünde bir fikir birliği vardı . Ama ötegezegen patlamasından
beri, artan sayılarda ikili yıldız gezegenleri keşfediliyordu;
fikir birliği hatalıydı. Dünya'ya oldukça yakında bulunan ko­
numlan nedeniyle Alpha C entauri A ve B, RV gezegen araş­
tırması için bolca foton vaat ediyordu. Güneş 'ten birazcık
küçük ve oldukça karanlık, turuncu bir yıldız olan Alpha
Centauri B, özellikle sessiz ve istikrarlıydı; potansiyel ola­
rak yaşanabilir gezegenlerin taranması için mükemmel bir
adaydı. Her bir yıldızın birkaç AB'si içerisinde gaz devi her­
hangi bir gezegenin var olması ihtimali önceki araştırma­
larda halihazırda elenmişti, ama daha küçük dünyaların var
olma ihtimali hala mevcuttu. Laughlin bunların erişilebilir
bir noktada olabileceğini düşünüyordu.

Laughlin meseleye kaç farklı açıdan yaklaşırsa yaklaşsın,
daha derin incelemeler onun eleştiri oklarının her birini sa­
vuşturuyor, Centauri merkezli RV araştırma fikri çizik bile
almadan yerinde duruyordu. Bu fikri kafasında ne kadar
evirip çevirirse, durum o kadar ideal ve rastlantısal görü­
nüyordu. Her ne kadar birçok yıldız insanların zaman ölç�­
ğine göre gökyüzünde hareketsiz gibi görünse de, Güneş'in
Samanyolu'nun merkezinin çevresindeki 250 milyon yıllık

1 1 1

BEŞ MiLYAR YILLIK YALNIZLIK

yörüngesi, güneş sistemimizin birkaç yüz bin yılda bir ta­
mamen yeni komşulara sahip olmasını sağlıyordu. "Eğer ga­
laksideki rastgele bir noktaya külçe gibi oturmuş olsaydık,
kendimizi bizimki gibi küçük kayalık gezegenlerin tespiti
için böylesine uygun yıldızların yanında bulma şansımız
yalnızca yüzde bir olurdu," dedi Laughlin bana, 2008'in son­
larındaki bir mülakat sırasında. "Talih kuşu bize, Dünya'nın
tarihinin en azından yüzde 99,9 'unda meydana gelmemiş
ilginç bir durum getirmişti. Alpha Centauri'nin, tam da in­
sanların ortaya çıkıp bu ölçümleri yapabilecek yetiyi geliş­
tirdikleri sırada yanıbaşımızda bitivermesi olağanüstü bir
şey. Bu rastlantı beni büyülüyor."

2006'daki o yaz gecesinde mutfak masasında oturan La­
ughlin, kendi kendine, bu araştırmanın eli boş dönmeye de­
ğeceğini söylüyordu. Alpha Centauri yıldızlarının çevresin­
de herhangi bir yıldız bulmak bile tarihi bir keşif olurdu.
Yakınlıkları dolayısıyla bu gezegenler izleyen çalışmaların
birincil hedefleri olacaktı ve niteliklerine bakılmaksızın ile­
ri araştırmaların fonlanması için muhtemelen milyonlarca
dolar toplanacaktı.

Laughlin, düşüncelerinin bir an için uzaklara, puslu ola­
sılık denizlerine kaymasına izin verdi . Dünya'ya komşu en
yakın gezegenlerin çevresinde potansiyel olarak yaşanabilir
gezegenler bulmak, evrendeki yerimiz hakkında daha faz­
la şey öğrenme mücadelesinde büyük yatırımları ve ilerle­
meleri tetikleyebilecek, gerçekten de devrim niteliğinde bir
gelişme olurdu. Yıldızların yaşanabilir bölgelerindeki yö­
rüngelerde bulunan yaşama elverişli herhangi bir gezegeni
gerçekten görmeden, bunların Venüs , Mars , Dünya gibi yer­
ler veya beklentilerin tamamen dışında başka bir şey çıkıp
çıkmayacağını hiç kimse bilemezdi. Görünüşe göre, hemen
galaktik kapı eşiğimizde duran diğer canlı dünyaları doğ­
rulama olasılığıyla kıyaslandığında, bu tür gezegenler üze­
rinde çalışmak için doğrudan görüntülü uzay teleskopları
inşa etmenin maliyeti de azalırdı . Eğer güzel bir rastlantı
eseri, yakındaki bu dünyalar yeni teleskoplarla incelendikle­
rinde özellikle davetkar görünürse , tıpkı bizim kendi güneş

1 1 2

ALTINA HÜCUMUN ARDINDAN

sistemimizdeki gezegenlerin astronominin daha erken, daha
romantik çağlarında yaptığı gibi yeni bir bilim insanları ,
kaşifler ve hayalperestler neslini cezbedebilirdi. Alpha C en­
tauri bu yıldızlararası en kısa körfezin öte yanına bir çağrı
gönderir, bu çağrıya cevap vermek için çabalayacak biri de
mutlaka çıkardı . İlk temsilci, şüphesiz, ışık hızının yüzde
onuyla ilerleyen, belki de bir Coca Cola kutusu boyutlarında
bir robot olacaktı. Eğer gönderilmesinden yarım asır sonra
bu alet tüm olasılıklara rağmen bir başka ılıman gezegenin
yüksek çözünürlüklü görüntülerini Dünya'ya gönderir de bu
gezegenin üzerinde okyanuslar, bulutlar, adalar ve . . .

Laughlin gözlerini kırptı v e aniden yıldızların ötesine
kayıveren aklının dizginlerini tekrar ellerine aldı. Bilinen­
den ötesine fazla değer kestiriminde bulunmak tehlikeliydi.
Dizüstü bilgisayarını kapattı , mutfak masasından kalktı ve
yatağa gitti .

Laughlin, aylar süren mutfak masası hayalleri sırasında,
bir lisans öğrencisi olan Javiera Guedes'le Alpha Centau­
ri'deki gezegen takımının sayısal simülasyonlarını gerçek­
leştirdi . İkili işe Ay boyutlarındaki gezegen "embriyolarıyla"
başladı ve embriyoların her bir yıldızın çevresindeki istik­
rarlı ve yaşanabilir yörüngelerde bulunan küçük kayalık ge­
zegenler halinde kütleçekim yoluyla bir araya toplanması­
nı izledi. Sonrasında Laughlin, bir araştırma önermek için
Marcy ve Butler'ın eski ekip arkadaşı Debra Fischer'la te­
mas kurdu. NSF'den aldığı fon ve Laughlin, Butler ve kendi
öğrencileri de dahil birçok meslektaşından aldığı yardımla
Fischer, 2009 yılında, Şili'deki Cerro Tololo Amerikalar Ara­
sı Gözlemevinde bulunan 1 ,5 metrelik küçük bir teleskobu
kullanarak Alpha Centauri üzerinde yoğun bir araştırmaya
başladı. Altmış kilometre kuzeydeki Cerro Paranal'daysa İs­
viçreliler 2003 'ten beri Alpha Centauri B'yi izliyordu, ama
Fischer'ın programının başlamasından kısa süre sonra on­
lar da gözlemlerinin temposunu ciddi biçimde artırdılar.
Bu ekip, yıldızlara, Fischer ve meslektaşları kadar dikkatle
yoğunlaşamıyorlardı; çünkü HARPS, tek bir yıldız sistemi­
nin tekeline sokulamayacak kadar değerli bir kaynaktı. Yeni

1 1 3

BEŞ MiLYAR YILLIK YALNIZLIK

Zelanda'daki Mount John Üniversitesi Gözlemevinde bulu­
nan 1 metrelik bir teleskobu kullanarak yüksek tempolu bir
araştırma yapmak için bir fon elde eden üçüncü bir grup da
201 ı yılında resmi olarak aramaya katıldı.

Kısmen ikili yörüngelerin tam olarak kaldırılmasındaki
zorluklar yüzünden RV verilerinin analizinin beklenenden
daha zor olduğu görüldü; Alpha C entauri A ve B, Güneş'le
Uranüs arasındaki mesafeden biraz daha geniş bir ortalama
ayrılışla, kabaca 80 yıllık bir dönemde birbirlerinin yörün­
gesinde dönüyordu. Yörünge büyük oranda dışmerkezliydi
(dairesel değildi) , ama yörüngenin ince detaylan, iki yıldız­
dan herhangi birinin yaşanabilir bölgesinde var olabilecek
küçük gezegenlerin sinyallerini saniyede birden fazla santi­
metrelik RV'den ayıracak kadar kısıtlanmamıştı. Paris Göz­
lemevinden kuramcı Philippe Thebault ve onunla çalışanlar
tarafından gerçekleştirilen bir başka sayısal simulasyonlar
dizisine göre, bu dışmerkezli yörünge daha başka sorunlar
da arz ediyordu. Defalarca ve defalarca yapılan çalışmalar­
da, yörüngenin dışmerkezliliği tarafından yaratılan kütleçe­
kim etkileri, yapının oluşumunu, Ay boyutundaki yapı taşlan
bir araya gelemeden bozuyordu. Thebault'nun simulasyon­
lan, her iki yıldızın yörüngesinde de kum taneciklerinden ve
çakıl taşlarından daha büyük hiçbir şeyin dönemeyeceğine
işaret ediyordu.

Laughlin, bu yeni simulasyonlarda hiçbir kusur veya hata
bulamıyordu; biri hariç: Thebault, her biri de çevresinde,
astronomların uzun zaman önce bizim güneş sistemimiz­
deki gezegenleri oluşturduğunu düşündüğüne yaklaşık bo­
yutlarda birer ilkel gezegen dairesi barındıran yıldızların,
birbirleriyle mevcut uzaklıklarında doğduklarını varsaymış­
tı . Laughlin, Alpha Centauri'nin yıldızlarının oldukça farklı
başlangıç şartlarında, birbirlerinden daha uzak mesafelerde
ve muhtemelen herhangi biri Thebault'nun bunu takip eden
dışmerkezli bozulmalarını engelleyebilecek daha inatçı ve
daha küçük gezegen benzeri dairelerle ortaya çıktığına ina­
nıyordu. Kızıl cüce Proxima'nın varlığının, potansiyel bir
adli delil olduğunu düşünüyordu Laughlin. "Eğer Alpha C en-

1 1 4

ALTINA HÜCUMUN ARDIN DAN

tauri, bugün Orlon Bulutsusunda gördüğümüz gibi oldukça
yoğun bir yıldız kümesinde oluşmuşsa, o halde çok büyük
bir ihtimalle Proxima da yörüngesinden oradan geçen bir
yıldız tarafından sıyrılmıştır," diye açıkladı bana. "Elbette
Proxima çok daha sonra ele geçirilmiş olabilir, ama onun
varlığı, Alpha C entauri'nin, yıldızların birbirlerinden daha
uzakta olduğu, daha açık, daha az kümeleşmiş bir ortamda
oluştuğu anlamına geliyor . . . Eğer işe [Thebault'nun verdiği)
başlangıç şartlarıyla başlayacaksanız, elinize gezegen filan
geçmeyecektir. Bana kalırsa başlangıç şartlan onun kullan­
dığından çok daha farklıydı."

20 1 2'nin Ekim ayında nihayet bir keşif yapıldı. Bir araya
getirilmiş 450'den fazla HARPS ölçümünü kullanan İsviçre­
liler, Alpha Centauri B'nin çevresinde, görünüşe göre Dünya
kütlesinde olan bir gezegen keşfetmişti. Yaşama elverişli ol­
mayan üç günlük bir yörüngede bulunan bu gezegen, yıldızı­
na o kadar yakındı ki 650 C elsius dereceyi aşan sıcaklıklarla
yüzeyi yanıyordu, ancak gelecek güzel şeylerin, yaşama el­
verişli bir kozmosun, habercisi olarak evrensel bir övgüye
mazhar olmuştu. Hiç de davetkar olmayan koşullarda bile
küçük, kayalık gezegenler yine de oluşmanın ve varlığını sür­
dürmenin yolunu bir şekilde buluyordu. Alpha Centauri Bb
adı verilen bu yeni dünya o kadar hafifti ki yıldızı üzerinde
saniyede yalnızca yaklaşık 50 santimetrelik, emekleyen bir
bebeğin ortalama hızından biraz daha fazla, bir yalpalama
yaratıyordu. HARPS bu zayıf sinyali tespit edebilirse, diyor­
du İsviçreliler, Alpha C entauri B'nin yaşanabilir bölgesinde­
ki keşfedilmemiş herhangi bir kayalık gezegen de avucumu­
zun içinde sayılır. Orada daha fazla gezegenin bulunduğu da
neredeyse kesindi; Kepler görevinden gelen istatistikler, güç­
lü bir biçimde, yakında bulunan küçük bir gezegenin tespit
edildiği yerde henüz görülmemiş olsa da başka birkaç geze­
genin daha ortaya çıkacağına işaret ediyordu. Astronomların
mırıldanmalarına bakılırsa, çok büyük bir ihtimalle, Alpha
C entauri'nin üç yıldızının da çevresinde gezegenler vardı ve
bizi ek keşiflere götürecek olan yine o sakin, durgun B ola­
caktı. Mesele, yalnızca bir zaman meselesiydi.

ı ı s

BEŞ MiLYAR YILLIK YALNIZLIK

Zamanında, Alpha C entauri'nin ilk gezegeni tespit edil­
meden yıllar önce, Laughlin'e bir e-posta göndererek bu yıl­
dız sisteminin çevresindeki ortam hakkında hiç hayal kurup
kurmadığını sormuştum. Hiç, Alpha Centauri'nin yıldızla­
rından birinin etrafındaki yaşanabilir bölgeyi hayalinde
canlandırmaya çalışmış mıydı? Gelen cevap yalnızca, Ray
Bradbury'nin Mars Günlükleri'nden bir parçayı içeriyordu:

Eski Marslıların isimleri suyun, havanın ve tepele­
rin isimleriydi. Güney'i su kanallarıyla boşaltıp boş
denizleri dolduran karların isimleriydi . Mühürlenip
gömülmüş büyücülerin ve kulelerin ve dikilitaşla­
rın isimleriydi . Roketler bu isimlere birer çekiç gibi
çarptı, mermeri kırıp şiste dönüştürdü, eski kentle­
re isimlerini veren çanak çömlekten köşe taşlarını
paramparça etti ve bu yıkıntı döküntü içerisinde
büyük kuleler aldıkları yeni isimlerle altüst oldu:
DEMİR KENT, ÇELİK KENT, ALÜMİNYUM ŞEHİR,
ELEKTRİK KÖY, MISIR KENT, TAHIL KONAK, DET­
ROIT il ve Dünya'dan gelen tüm o mekanik ve metal
isimler.

Laughlin ayrıntıya girmeyi reddetti , ama bu alıntı, bizim
bulduklarımızı kendi görüntümüzde, Dünya'daki başlanıç
koşullarımızda yeniden şekillendirerek benzerliklerimiz va­
sıtasıyla yabancı bir dünyanın gizemlerini kaçınılmaz ola­
rak filtreleyeceğimize işaret ediyordu.

Aylar sonra, Laughlin'in SETi hakkındaki görüşlerini
merak ederek kendisine ulaştım. Bu projenin başarılı olma
şansı var mıydı? Soğukkanlılıkla güldü, sonra da sesli dü­
şünmeye başladı. "Hıh. Belki. in . . . Eh. Eninde sonunda, evet.
Ama çoğu insanın düşündüğü şekilde değil. Eğer bir radyo
sinyali alırsanız, harika, hemen işe koyulmaya başlayabilir­
siniz. Güzel bir hayaldir bu. Galaksimizin bazı kısımları için
de oldukça işlevseldir. Büyük bir uzay teleskobu, çok yakın­
daki bazı yıldızların yaşanabilir bölgesindeki gezegenlerde
yaşama dair işaretler arayabilir, ama zeka işaretlerini ayırt
etmek zor olacaktır. Bence eğer günün birinde bir SETi keş­
fi gerçekleşirse , bu muhtemelen Samanyolu'nun dışında bir
keşif olacaktır."

1 1 6

ALTINA HÜCUMUN ARDINDAN

Dışarıda bir yerlerde, dedi Laughlin, belki mevcut göz­
lemlenebilir ufkumuzun ötesinde, belki de tamamen başka
bir evrende, bizimkine çok benzeyen uygarlıklar barındıran
galaksiler vardır, ama bu uygarlıkların başlangıç şartları bi­
zimkinden daha şanslıdır. Belki onlar da bizim gibi gökyü­
zünde yakın ve çekici bir Ay'a sahip, Dünya'ya benzeyen bir
gezegende ortaya çıkmıştır. Belki onların yıldızının Dünya'ya
benzeyen yaşanabilir bir değil iki ve hatta üç gezegeni vardır
ve onlara en yakın komşu yıldızın çevresinde de yaşanabilir
dünyalar dönüyordur. Belki onların kökenleri , her bir güne­
şinin birden fazla yaşanabilir dünyayla kutsandığı ikili veya
üçlü bir yıldız sistemine dayanıyordur. Eğer bizimkine ben­
zer bir uygarlık yeterince şanslıysa, dedi ve burada bizim
kendi güneş sistemimizde parlayıp sönmüş olan bir tür "yir­
minci yüzyıl ortaları tarzı Uzay Çağı büyümesi"yle birlikte
bu talihlerinden faydalanabilmişlerse, bu uygarlığın bütün
galaksiye yayılarak onu şekillendirip kavrayabilmesinin ola­
sılığı akla yatkındır. Bu tür galaktik imparatorluklara dair
deliller, mevcut uzay teleskoplarıyla alınan tipik bir uzun
pozlamalı "derin alan" görüntüsünün barındırdığı isimsiz
kim bilir kaç binlerce galakside gizlice dolaşıyor olabilir.

Bu delillerin neye benzeyeceğini merak ettim. Laughlin
yine güldü ve bunun, kendisinin öngöremeyeceği bir şey ol­
duğunu söyledi .

1 3 Temmuz l 963'te, San Diego'daki Cabrillo Otobanının biraz
ötesinde, aynı yerde ABD yönetimi için Atlas roketlerini inşa
eden General Dynamics Uzaycılık şirketinin tesisinin batı gi­
riş rampasının altındaki gizli bir beton kasaya mühürlenmiş
bir zaman kapsülü yerleştirildi. General Dynamics 1 990'lar­
da satın alındı ve Atlas üretim altyapısının büyük bir kısmı,
daha kolay para getiren sanayi parkları ve ofis binalarına
yer açmak için parçalandı. Gömüldükten sonra yüz yıl bo­
yunca çıkarılmaması planlanmış olan kapsül yine de olduğu
yerden alındı ve Balboa Park'taki San Diego Hava ve Uzay
Müzesindeki bir depoya kondu. Eğer kapsülü bugün açacak

1 1 7

BEŞ MiLYAR YILLIK YALNIZ LIK

olsanız, MS 2063 başlıklı ince, eski bir cilt kitap bulursunuz.
Bu kitap, General Dynamics'in beşinci yıldönümü kutlama­
ları için sipariş edilmişti ve insanlığın o günden sonraki bir
asır süresince uzayda gerçekleştireceği zaferler üzerine uz­
manların -generallerin, siyasetçilerin, bilim insanlarının ve
astronotların- umut dolu kehanetlerini içeriyordu. Şirketten
birileri kitabın fazladan birkaç yüz kopyasını bastırmayı
akıl edebilmişti ki, böylece kitabın içeriğini biz de bilebili­
yoruz.

Merkür'e giden ve gezegenin yörüngesinde bulunan ilk
Amerikalı olan astronot John Glenn, bir asır içerisinde atom
enerji tesisleriyle "karşı-kütleçekim aygıtlar"ını bağlantı­
landırarak fizik yasalarını yeniden yazacağımızı ve yaşam­
da ve Dünya'daki ulaşım kadar gökyüzündeki ulaşımda da
devrim yaratacağımızı öngörüyordu. Bir başka Merkür ast­
ronotu olan Scott Carpenter, karşı-kütleçekim "planlarının"
Ay'da, Mars 'ın uydusu olan Phobos 'ta ve Mars'ta koloniler
kurmak konusunda insanlara yardımcı olacağına dair umut­
larını ifade ediyordu. Seçkin astronom Fred Whipple, dünya
nüfusunun 1 00 milyarda sabitleneceğini ve Mars'a yapıla­
cak gezegen ölçeğindeki bir mühendisliğin Kızıl Gezegen'in
iklimini değiştirerek oraya yerleşecek 700.000 insanın ken­
di kendisine yetebilmesini sağlayacağını öne sürüyordu.
NASA'nın İnsanlı Uzay Uçuşu Ofisinin yöneticisi olan Dyer
Brainerd Holmes 'sa 2063 'te mürettebatlı araçların "ışık hızı­
na yaklaşan süratlere" ulaşmış olacağını ve toplumun yakın­
lardaki yıldızlara insan gönderip göndermemeyi tartışıyor
olacağını iddia ediyordu.

Bu kitaba yazı yazan yirmi dokuz kişinin çoğunluğu, de­
mokratik bir dünya devletinin altında ahenkle birleşmiş ve
kaynak kıtlığından azade, barışçıl bir dünya öngörüyordu.
Her bir yazının kendisine özgü iyimser birer mizacı vardı .
Hidrojen bombasının ardındaki dehalardan biri olan Ed­
ward Teller, balistik füzelerin nükleer savaş başlıklarını fır­
latmakta kullanılmasının bırakılmasını ve onun yerine yol­
cuları dünyanın herhangi bir yerine bir saatten az bir sürede
tıışıyacak araçlara dönüştürülmesini umut ediyordu. Ancak

1 1 8

A LTINA HÜCUMUN ARDINDAN

bunun, "rahat bir yolculuk türü" olacağından şüpheliydi.
Başkan Yardımcısı Lyndon B. Johnson, uyduları , Dünya'nın
hava durumunu kontrol etmekte kullanabileceğimizi söylü­
yordu. C alifornia'nın Cumhuriyetçi milletvekili James B. Utt,
her ne kadar kendisi "buna keyifle bakmasa da," toplumun in­
san ışınlanma bilim ve teknolojisi üzerinde uzmanlaşacağını
düşünüyordu. Californialı bir başka milletvekili, Demokrat
George P. Miller, 2063 yılında, "evrende, Dünya dışındaki bir
yerde yaşayan insanlar bulmuş olacağımız" şeklindeki ilginç
fikrini sunuyordu.

Bunların arasındaki en tuhaf yazı, Nobel ödüllü kimyacı
Harold Urey'nin verdiği uzun ve tamamen kötümser yanıttı .
Diğer katkıların birkaçının uzunluğu da bir sayfadan faz­
la olmasına rağmen, Urey'nin yazısı tüm kitabın neredeyse
üçte birini dolduruyordu. Kendisinin fikirleri , iki yıl önce
katıldığı, Frank Drake'in düzenlediği Green Bank toplantı­
sından esinlenilmiş gibiydi .

Urey, uzay bilimini ve keşifleri çok az tartışıyordu. Yazı­
sının büyük bir kısmını daha çok yaşamı boyunca görmüş
olduğu değişimlerin toplumsal çıkarımlarını özetlemeye
ayırmıştı. Kendisinin çocukluğu, asrın başlangıcında, buhar
motorlarının, demiryollarının, telgrafların ve telefonların
teknolojinin zirvesini temsil ettiği zamanlarda geçmişti . Şu
anda ise otomobillerle, uçaklarla, roketlerle, dijital bilgisa­
yarlarla, renkli televizyonlarla ve atom bombalarıyla dolu
bir dünyada yaşayan, ihtiyar bir adamdı. Teknolojik geliş­
menin, çocuklarını, kendisinin çocukluğundaki kır yaşamı
zevklerinden, örneğin "gökyüzünde yıldızların ışıdığı bulut­
suz bir gecede, etrafı bembeyaz karlar kuşatmışken . . . bufalo
kürkünden bir battaniyenin sıcaklığına ve rahatlığına gö­
müldüğü ve bir grup siyahinin çektiği bir kızağı" kullanmak
gibi keyiflerden nasıl da mahrum bıraktığını söyleyip hayıf­
lanıyordu.

Urey'nin yaşamındaki her bir on yılda, insan toplumu,
teknolojik yeterlilik ve ekonomik kabiliyet açısından göre­
ce sabit bir büyüme faktörü yaşadı . Dünyayı değiştiren ve
devam etmekte olan araştırma ve geliştirmeye yapılan ciddi

1 1 9

BEŞ MiLYAR YILLIK YALNIZLIK

yatırımlan destekleyen şey, sürekli -aslına bakılırsa sonsuz­
büyüme beklentisiydi . Ama bu üssel bolluk, önceden değer
görmeyen sınırları ortaya çıkardığı ölçüde muhteşem yeni
cepheler açmıyor, diye yazıyordu. Geleceğe bakan Urey, her
şeyin parçalanıp dağılabileceği, modern dünyanın çekirde­
ğinin artık dayanmayacağı bir yakın geleceği. büyümenin
duracağı bir zamanı görüyordu. Uygarlığın dış cephesinde
halihazırda var olan çatlakların dışında hiçbir doğrudan se­
bep de öne sürmüyordu. Devletler hem enflasyonu hem de
gelirleri geride bırakan "muazzam ulusal borçlar" sayesin­
de şişip hantallaşma eğiliminde olduğundan, dünya devleti
planlarının da zararlı olduğuna inanıyordu. "Siyasetçilerin
tuhaf psikolojisinin," "uygulamalı bilimsel yöntemlerle sa­
vaş makinelerinin gelişmesi"yle birleşiminden yıkıcı za­
rarlar çıkacaktı ve bunlar, büyük ve yaşlanmakta olan bir
kitleye sağlık ve sosyal güvenlik sağlanmasıyla körüklene­
cekti. Urey, şirketler kaçınılmaz bir biçimde halkın çıkarı ve
kamu yararına karşın kısa süreli karların peşinden koşmaya
başlayacağından, toplumu tamamen büyük ve özel kuruluş­
ların insafına terk etmekten başka bir seçeneğin olmadığı
gözleminde bulunuyordu. Büyümenin mevcut durumunun
sürdürülebilmesinin tek yolu, devlet düzenlemeleri ve özel
girişimler arasındaki zor ve belirsiz bir tür dengeden geçi­
yordu. O halde bile sonsuza dek sürdürülemezdi.

Urey, sıradan insanların çoğunun, büyükanneleriyle bü­
yükbabalannın yaşamlarının öncesindeki bir geçmişi dü­
şünmeye muktedir olarak ve torunlarının ötesindeki bir
gelecek için planlar yapmaktan yoksun bir halde bugünde
sıkışıp kaldıkları gerçeğinden yakınıyordu. Daha da kötü­
sü, günlük yaşamlarındaki rahatlığa ve kolaylığa doğrudan
daha büyük bir katkı yapmayan herhangi bir bilimsel araş­
tırmaya ve teknolojik gelişmeye gittikçe daha da düşmanla­
şan bir toplum görüyordu. Gelişmiş uluslarda, geçmişte ol­
duğundan çok daha fazla çaba, baskılayıcı küresel sorunları
çözmekten uzaklaştırılıp tüketiciliğin döngüsel arzularını
tatmin edecek teknolojik ıvır zıvırlar üretmeye yöneltiliyor­
du. Urey, ABD fosil yakıt tüketiminin 1 900 ile 1 955 arasın-

1 20

ALTINA HÜCUMUN ARDINDAN

da sekiz kat arttığını , bunun büyük bir kısmının da elektrik
üretiminden kaynaklandığını ifade ediyordu. Dahası, "elekt­
riksel güç [kullanımı] 1 900'de göz ardı edilebilir bir seviye­
deyken 1 963 yılında kişi başı beş yüz watta çıkmıştı." Enerji
kullanımının ekonomik büyümeyi desteklemek için artması
daha ne kadar sürebilirdi ki? Yanıtında bulunabilecek birkaç
güncel öngörüden birinde, Urey, bu tür keyiflerin sürdürü­
lemez olduğunun ipuçlarını nazikçe veriyordu: 2063'ten çok
önce, "insan enerjisini harcamak için kullanışlı cihazlardan
başka yollar" bulmak gibi muhtemelen nahoş bir gereklilikle
karşı karşıya kalacağımız tahmininde bulunuyordu.

Basitleştirici birkaç varsayım düşünüldüğünde, ekono­
mik büyümeye koyulacak güçlü sınırların hesaplanması ol­
dukça kolay hale geliyor. ABD örneğinde düşünüldüğünde,
federal Enerji Bilgilendirme İdaresinden alınan veriler, on
yedinci yüzyıldan bu yana ulusun toplam enerji kullanımının
yıllık olarak yüzde yalnızca 3 'ten daha az bir oranla arttığı­
nı gösteriyor. UC San Diego profesörlerinden Tom Murphy,
bir düşünce deneyi olarak, geleceğe doğru devam eden bu
büyümeyi tüm dünyayı kapsayacak şekilde genişletip yıllık
2 ,3 'e düşürerek bunun olası sonuçlarını hesaplamış, sonuç­
ta her yüzyılda enerji kullanımının on faktör artacağı orta­
ya çıkmıştı. 20 1 2 'nin enerji kullanımına yaklaşık bir değer
olan 1 2 teravatla başlayarak, 2 1 1 2'nin dünyası 1 20 teravat,
2 2 1 2'nin dünyasıysa 1 200 teravat harcayacaktı . 2287 yılın­
daysa dünya enerji tüketimi, teorik olarak yeryüzündeki tüm
kara parçalarının üzerinin yüzde 20'lik bir verim oranıyla
çalışan güneş pilli güneş enerjisi sistemlerinin kurulmasıy­
la erişilebilecek bir miktar olan 7000 teravatı bulacaktı. O
noktadan sonra, güneş pillerinin verimini mucizevi bir oran
olan yüzde l OO'e çıkarmak ve karalar kadar tüm okyanusları
da bunlarla kaplamak, yılda yüzde 2 ,3 ' lük enerji kullanımı
artışının 1 25 yıl daha sürmesini sağlayarak, Dünya üzerine
düşen toplam güneş ışığı miktarını geride bırakmadan önce,
istikrarlı bir büyüme sergileyen uygarlığımızı MÔ 241 2 yılı­
na kadar götürecekti. Başka bir enerji kaynağı olan nükleer
füzyonun, yılda 2 ,3 ' lük bir artışı o noktadan sonraki birkaç

12 1

BEŞ MiLYAR YILLIK YALNIZLIK

asır boyunca sürdürmesi mümkündü; en azından üretilen
muazzam miktarlardaki enerjiden kalan atık ısı, okyanusları
buharlaştırıp Dünya'nın yüzeyini akkor bir cürufa dönüştü­
rene dek. Gezegeninde tıkılı kalmış bir uygarlık için, suyun
kaynama noktası ve taşla metalin erime noktaları , enerji
kullanımının genişlemesinin üzerine aşılamaz sınırlar ko­
yuyordu.

1 960'ta Science dergisine yazan fizikçi Freeman Dyson,
insanlığın en yeni, acımasız enerji tüketimini mantıklı bir
aşırılığa taşıyor, eğer günün birinde uzayda yaşamak ve ça­
lışmak üzerine uzmanlaşırsak, merkezi yıldızımızın çevresi­
ne bir güneş toplayıcıları bulutu inşa ederek aslında güneş
ışığından faydalanabileceğimizi öne sürüyordu. Dyson, ör­
neğin muazzam miktarlarda ihtiyaç duyacağımız ham mad­
deleri nasıl elde edeceğimiz gibi konuları küçük birer teknik
detay olarak görüp bunların üzerinde durmuyor, Güneş'in
tüm enerjisine ihtiyaç duyacağımız zaman geldiğinde, bir
veya iki gezegeni parçalarına ayırıverme becerisinin de öte­
sine geçeceğimizi iddia ediyordu. Bunca ışık yılı uzaktan ba­
kıldığında, Güneş'in optik salımı azalarak bitecek ve onun
yerini yıldızı çevreleyen kabuktan yayılan atık ısının kızılaltı
parıltısı alacaktı. Eğer olur da astronomlar tipik olarak so­
luk ve tamamen kızılaltı salıma kaymış bir uzak yıldız görür­
lerse, enerjiye aç bir başka galaktik uygarlığa dair bir kanıta
bakıyor olacaklardır, diye yazıyordu Dyson. Tam verimlilikle
çalışan bu tür bir "Dyson küresi," Güneş'in toplam ışınsal
çıktısına eşit olan yaklaşık 400 milyar petavatlık bir enerji
yakalayacaktı. Ancak Murphy, yılda yüzde 2,3 ' lük bir büyü­
meyle devam etmekte olan enerji kullanımına dayalı olarak,
bunun bizim gittikçe büyüyen enerji ihtiyacımızı karşılama­
yı bir milenyumdan · daha az bir zamanda bırakacağını he­
sapladı. Samanyolu'nda elbette ki birkaç milyar yıldız var.
İnsanlığın Samanyolu'ndaki kusursuz Dyson küreleri içinde
bulunan Güneş benzeri her bir yıldızı derhal kaplamayı bir
şekilde başardığını varsaysak bile yıllık enerji kullanımın­
daki yüzde 2,3 'lük acımasız artış , bizi yine de bir sonraki
milenyumda galaktik kapasitemizin sınırlarına getirirdi.

1 22

ALTINA HÜ CUMUN ARDINDAN

"Böylelikle bugünden itibaren 2500 yıl boyunca büyük bir
galaksi değerinde enerjiyi kullanıyor olurduk," diye yazmıştı
Murphy. "İnsanlığın bundan 2500 yıl önce ne yaptığını kimi
detaylarıyla biliyoruz . Sanırım bugünden 2500 yıl sonra ne
yapmıyor olacağımızı güvenle söyleyebilirim." Eğer bizim­
kine benzer teknolojik uygarlıklar evrende yaygınsa, Dyson
kürelerinin yıldız ışığı soğuran kaplamalarının altında, yıl­
dızların ve bütün halinde galaksilerin gözlerimizin önünde
sönüşüne tanıklık edeceğimiz gerçeği, şu an içinde bulun­
duğumuz katlanarak büyüme çağının yalnızca geçmişe değil
geleceğe kıyasla da anormal olabileceğine işaret ediyor.

General Dynamics kapsülünün gömülmesinden çok zaman
önce -kesin konuşmak gerekirse, Jura Ç ağının başlangıcın­
da-, San Diego , tıpkı günümüzün California'sı haline gele­
cek şeyin büyük bir kısmı gibi, bir deniz yatağının dibindeki
sıradan bir deniz kireçtaşıydı . 200 milyon yıldan daha az
bir zaman önce, çarpışan tektonik levhalar engin batolitik
magma plütonlarını -koyu kıvamlı, şehir boyutlarında eriyik
granit balonlarını- ortaya çıkardı ve çekirdek kabuğundan
dalga dalga kaynayarak o antik kıyısal okyanusun altın­
daki yeryüzü kabuğunu doldurdu. Plütonlar bakır, kurşun,
gümüş ve altın bakımından oldukça zengindi. Su dolu kaya­
ları alttan ısıtıyor, kireçtaşını pişirerek mermere dönüştü­
rüyorlardı. Magma yukarıdan sızan suyla karıştığında, bazı
metaller çökelerek çatlaklarda cevher damarları oluşturdu.
Ç arpışmaya devam etmekte olan tektonik levhalar, milyon­
larca yıl süresince sıkıştı ve önceden deniz yatağı olan yeri
yükselterek kuru bir kara parçası haline getirdi. Büyük ka­
buk blokları ters dönerek kırsal bölgeyi ters stratigrafik dü­
zende yatacak şekilde dümdüz etti . California'daki bir dağın
zirvesi, yeraltının derinliklerinden gelen etrafı orta bölgeler­
deki cevher damarlı mermer ve kireçtaşından meydana gelen
granitten oluşmuş olabilir. Bu durumda dağın eteklerinde,
daha genç yüzey taşlarıyla altüst olmuş antik deniz tabanın­
dan gelen yumuşak kiltaşından oluşan karman çorman bir

123

BEŞ MiLYAR YILLIK YALNIZLIK

karışım dağınık halde yatıyor olurdu. Dağlara dökülen yağ­
murlar dağın yan taraflarını aşındırdı, cevher damarlarını
gün yüzüne çıkardı ve değerli metal parçalarını ve tanelerini
nehirlere döktü.

24 Ocak 1 848'de, kıyıdaki küçük San Francisco yerleşimi­
ne kütükleri yüzdürmek için American Nehrinin kıyısına bir
kereste atölyesi inşa etmekte olan marangoz James Mars­
hall. yağmurların döktüğü bu altın parçalarından birkaçını
bularak büyük C alifornia'da Altına Hücumu ateşledi. Kısa
süre içinde dünyanın her yanından yaklaşık 300.000 kişi
kendi talihlerini arayarak bölgeye akın etti ve bu yerleşimin
nüfusunu katlayarak artırıp ABD'nin bu eyaletinde plansız
kentleşmeye sebep oldu. Kuzey C aliforna'da hızla gelişen
şehirlerin sayısı arttıkça arttı . San Francisco canlı bir kent
haline geldi . Kızılçam ormanları, taş ocaklarında yontulmuş
kireçtaşını kirece çeviren fırınların beslenmesi için katledil­
di; bu kireçse mermer kaplı binalar için karılan çimentoya
katılıyordu. 1 863'e gelindiğinde, kıtalararası bir demiryolu
inşa ediliyordu ve Batı Amerika'nın büyük açılışı adamakıllı
başlamıştı . Tüm bunların sebebi, denizin altındaki magma­
nın Jura Döneminde yukarı doğru akmasıyla şans eseri or­
taya çıkan al tındı .

Altına Hücumun ardından, kıtalararası demiryolu da yeni
yerleşimcilerin yarattığı akının asla dinmeyeceğini teminat
altına almıştı. ülke üzerinde gümbür gümbür ilerliyor, bir
patlamadan diğerine geçiyorlardı ve her gün Pasifik' e dalan
Güneş, Amerikan Rüyasının en gerçek ifadesinin üzerine ba­
tıyordu. Görünüşe göre neredeyse herkes C alifornia'nın apa­
çık alanlarından bir servet yaratabiliyordu. Çiftçiler, Merkez
Vadinin [C entral Valley) ılıman iklimine ve verimli toprağına
akın etti . Petrolcüler, eyaletin güney katmanlarında saklı kal­
mış ham petrolü buldu . Film yapımcıları, arkalarında kalan
doğudaki Thomas Edison'un tescil avukatları sürüsünden
kaçarken, sığınak olarak Hollywood'u keşfetti . ABD ordusu,
Pasifik sınırına üsler, hava alanları ve tersaneler inşa etti .
Teknologlar, Silikon Vadisinde yeni yüksek teknoloji sanayi­
leri ortaya çıkardı. Bunların tamamında, emlak vurguncuları

1 24

ALTINA HÜCUMUN ARDINDAN

topraklan parselleyip, bölüp sattı ve zengin oldu. Para içeri
akmaya devam ettikçe konut fiyatları ve altyapı gereklilik­
leri arttı, mülkiyet vergileri de bunlarla birlikte yükseldi; ta
ki varlıklı ve yerleşik C alifornialılar 1 970'lerde ayaklanana
dek. Bu insanlar mülkiyet vergilerini yapay olarak düşük
tutmak için oy verdi ve eyaleti, seçmen güdümlü "oy pusulası
girişimi"nin defalarca ve defalarca gelir kaynaklarını harca­
makla kalmayıp aynı zamanda bertaraf etmekle damgalan­
dığı işlevsiz bir siyasi kültüre sürükledi. Milenyumun baş­
langıcından beri, eyalet neredeyse sürekli bir bütçe krizinin
eşiğinde. 2007 'de patlayan emlak balonu, 2008'deki Büyük
Durgunluk'u tetikledi ve bu da California'nın kasasında yı­
kıcı bir düşüşe yol açtı. Fonlar; yoksullara ve engellilere ya­
pılacak kamu yardımı, devlet okulları ve mahkemeler, kent­
sel acil servisler ve daha da fazlası için bölüştürüldü. 2009
yılında bir süre boyunca C alifornia eyalet yönetimi borçla­
rını yalnızca resmi ve basılı borç senetleriyle ödeyebilecek
durumdaydı.

Ben UC Santa Cruz'da Laughlin'i ziyaret ederken,
C alifornia'nın eski ve yeni yaraları hala gözle görülür hal­
deydi. Üniversitenin on dokuzuncu yüzyıldan kalma terk
edilmiş kireçtaşı ocaklarının ve sığır meralarının üzerine ve
çevresine inşa edilmiş yerleşkesinin etrafı, önceden büyük
bir orman olan şeyin seyrek kızılağaç gölgeleriyle sarılıydı.
Laughlin'in ofisine de ev sahipliği yapan Disiplinlerarası Bi­
limler Binasının gün ışığıyla aydınlanan giriş koridorunda,
iki yanında içlerinde sıvı helyum bulunması gereken iki boş
termosun durduğu ilan panosunun, öğrencilerin okuldaki
bütçe kesintisini protesto ettikleri bildirilerle dolu olduğu­
nu gördüm.

Laughlin'in elinde artık, C alifornia Üniversitesinin siste­
matik kemer sıkma politikalarını protesto etme gibi bir seçe­
nek bulunmuyordu. Artık kadrolu bir profesördü ve kısa süre
önce de astronomi bölümünün başkanı olarak seçilmişti.
Ofisi küçüktü ve mütevazı bir dekorasyona sahipti . Bir du­
varın büyük bir kısmını, denklem düğümleriyle ve el çizimi
grafiklerle dolu beyaz bir tahta kaplıyordu. Mars 'ın bir dos-

1 2 5

BEŞ MiLYAR Y ILLI K YALNIZL I K

ya dolabı üzerinde duran topografik bir küresini Laughlin'in
yakınlardaki bir nehirden topladığı pirit desenlerine s ahip
parıldayan granit parçalan çevrelemişti. Kürenin kızıl renkli
tepeleri ve dağlarına karşın havzaları ve ovalan, muhteme­
len milyarlarca yıl önce banndırdıklan denizler gibi maviye
boyanmıştı. "İki gün birbirinin aynısı değil; her gün birbiri­
nin tamamen aynısı," dedi Laughlin, ofisini göstererek. "Çok
az değişiklik var; geliyorum, masama oturuyorum ve çalışı­
yorum. Ama araştırma girişiminin devam etmesini sağlamak
için bir krizden diğerine koşuşturduğumuz her bir gün eşsiz.
Bölüm için daha fazla fon sağlamaya çalışıyorum. Fon sağ­
lanması gereken dört lisans öğrencimiz var. Kendi çalışma­
mın fonlanmasını da sağlıyorum. Fonlar şu anda Mars'taki
eski denizler gibi; kenarlarından kuruyorlar."

Laughlin, bu bölümün daha genç üyelerinden bazılarının,
sahip oldukları analitik ve sayısal becerileri Silikon Vadisi
veya Wall Street'teki daha karlı patronlara sunacaklarını
düşünüyordu. Bu sırada da teleskop kiralama fiyatlarının
yüksekliğinden bunalmış olan bazı öğrencileri ve meslektaş­
ları, ucuz dizüstü bilgisayarları kullanarak halka açık Kepler
verilerinden oluşan bedava dizileri analiz ediyor, Kepler eki­
binin ilk analizlerinin kaçırmış olabileceği değerli keşifler
aramakla yetiniyordu.

Laughlin'in kendisiyse Amerikalıların ve İsviçrelilerin
yaptığı RV çalışmalarının şöyle bir bakış attığı ve Kepler'in
tamamen gün yüzüne çıkardığı bir gizemle cebelleşiyordu:
sıcak, düz, dairesel. 1 00 günden az yörüngelerde bulunan,
Neptün kütlesinde bol miktarda gezegen; yani iç gezegen
sistemlerinin gözle görülür ön tanımlı mimarisi. Geleneksel
kuram, gezegenler genç yıldızların çevresindeki düz, daire­
sel ve sürekli dönen bir maddeler diskinden meydana geldi­
ği için neredeyse tüm gezegenlerin bir yıldızın ekvatoruyla,
yani tutulum düzlemiyle aynı hizadaki düz, dairesel yörün­
gelerde bulunması gerektiğini öne sürer. Küçük, kayalık ge­
zegenler bir yıldızın yakınlarında, havanın sıcak olduğu ve
gazların çoğunun buharlaşarak uzaklaştığı yerde oluşmalı­
dır. Büyük, gazlı gezegenlerse çok daha uzakta, "kar hattı"nın

1 26

ALTINA HÜCUMUN ARDINDAN

ötesinde, gaz ve buzun soğuk havada bulunduğu yerlerde
oluşmalıdır. 1 995 yılında keşfedildiklerinden beri sıcak Jü­
piterler yeni kuramların ortaya atılmasına sebep olmuştu.
Bunlar fazlaca uzun yörüngelerde, on.lan bir uçta tutulma
çemberinin çok uzaklarına uçurup sonra da diğer uçta bağlı
oldukları yıldızı sıyırmalanna sebep olan dış merkezli yö­
rüngelerde bulunuyordu. Kuramcılar bu tür dün.yalan yal­
nızca çok uzaklardaki dev gezegenlerin onları şekillendiren
disklerle etkileşime girip ivme kaybetmesini ve yıldızlarına
daha yakın bir mesafeye düşmesini açıklayan bir kuramsal
mekanizmalar bütünü olan gezegen göçünün birer sonucu
olarak açıklayabiliyordu. Sorun şuydu ki muazzam bir geze­
gen oluşumunun ortasında göçe başladığında bu gezegenin,
diskin içinde hareket ettikçe büyük miktarlarda maddeyi
bünyesinde toplayarak Neptün gibi görece bir cüce değil ,
yaklaşık olarak Jüpiter'in boyutlarında bir deve dönüşme
eğiliminde bulunmasıydı. Dahası göç etmekte olan bir devin
yarattığı kütleçekim etkisi sistemin geri kalanını da sarsa­
rak diğer gezegenleri de düz ve dairesel yörüngelerden çıka -
rıp tutulum düzlemin dışına çıkan dış merkezli ve uzatılmış
yörüngelere savurma eğilimindeydi. Yeni kuramların çoğuna
göre ortalama Neptün kütlesindeki gezegenlerin, yıldızları­
nın yakınında var olmaması ve kesinlikle düz, el değmemiş
yörüngelerde bulunmaması gerekiyordu. Varılan fikir birli­
ği , bunların yalnızca uzaklarda oluşabileceğine ve içeri göç
ederlerse bir yandan daha da büyürken diğer yandan da ilkel
gezegen oluşumu sürecinden geriye kalan hassas eş düzlem­
liliği ve daireselliği bozacağına işaret ediyordu.

Bazı kuramcılar kendilerinden o kadar emindi ki Kepler' in
Neptün boyutlarındaki herhangi bir gezegenden yoksun bir
"gezegen çölü" bulacağını öngörüyorlardı. Ancak gelmeye
başlayan Kepler verileri , geçiş yapmakta olan yüzlerce çoklu
gezegen sistemiyle, bazıları oransal olarak bir plaktan veya
CD'den daha düz ve daha dairesel yörüngelere sahip sıcak
Neptünler barındıran sistemlerle doluydu. Öngörülen ge­
zegen çöllerininse esrarengiz bir dünyalar ormanı olduğu
ortaya çıktı. Kuramcılar gezegenleri mevcut konumlarına

127

BEŞ MiLYAR YILLIK YALNIZLIK

böylesi bir sükunetle taşımış olabilecek herhangi bir göç
mekanizması bilmiyorlardı. Ama işte hepsi de tabandan te­
peye dokunulmamış, bozulmamış çini yığınlarının arasında
kızgın boğalar gibi toprağı eşeliyordu. Bunlardan yalnızca
biri bulunmuş olsa, bu şans olurdu; ama yüzlercesinin bu­
lunması gezegen sistemlerinin oluşma ve evrimleşme biçim­
lerine dair kabul gören kuramlarda temel bir noktanın eksik
olduğu anlamına geliyordu.

Kepler'in yaptığı keşif ötegezegen oyunundaki neredey­
se tüm diğer oyuncular gibi Laughlin'i de şaşkına çevirmiş­
ti. Ofisinden çıkıp, kampüsü süsleyen kızılçamların ve eski
kireçtaşı ocaklarının arasında yürürken konuşmaya devam
ediyordu. Ona göre, Kepler'den gelen bütün veriler, kuramcı­
ları sonraki yirmi yıl boyunca meşgul etmeye yeterliydi .

"Yalnızca bu gezegenlerin nasıl oluştuğunu henüz bil­
miyorum," dedi, biz rutubetli bir nehir yatağı boyunca bata
çıka ilerlerken. "Kimse bilmiyor. Ters bir şeyler var. Bizim ge­
zegen oluşum paradigmamız, birbirinden farklı şeyi tutarlı
bir resim halinde birleştirmek üzerine kurulu: kendi güneş
sistemimiz ve kolayca incelenebilen sıcak Jüpiterler. Artık
sıcak Jüpiterlerin yıldızlar içerisinde yalnızca yüzde birlik
bir kesimi oluşturduğunu biliyoruz. Görünüşe göre bizim
güneş sistemimiz gibi mimariler yıldızların yaklaşık yüz­
de onunu oluşturuyor. Dolayısıyla gezegen oluşumuna dair
birbirinden bağımsız bu iki uç çıktıdan birleşik bir kuram
yaratmaya çalışıyoruz gibi görünüyor. Bu işi yapmanın doğ­
ru yolunun bu olmadığını anlamak için bilim insanı olmak
gerekmiyor."

Nehir yatağından çıktık ve seyrekçe kızıl çamlarla kaplı
bir yokuşu tırmanmaya başladık. Laughlin, bu yeni gezegen
karışıklığını, Alman astronom Johann Bode'nin ismini alan
ve 1 772'de onun tarafından yaygınlaştırılan Bode yasasına
benzetiyordu. Bode yasasını gezegen yörüngelerinin Merkür,
Venüs, Dünya, Mars , Jüpiter ve Satürn'ün gözlemlenen yö­
rüngelerini düzgünce açıklayan, belirli ve ahenkli bir şab­
lonu takip ettiğini öne sürüyordu. 1 78 1 'de Uranüs keşfedil­
diğinde şablona onun da uyduğu s aptandı . Ama yıllar geçip

1 28

A LTINA HÜCUMUN ARDINDAN

de Neptün, Plüton ve göktaşı kemeri gibi yeni keşifler ileri
sürdüğü ahenge uymada başarısız oldukça yasanın üzerine
sahtebilimin kötü şöhretinin gölgesi düştü. İlk zamanlarda­
ki başarısı yalnızca, gezegen yörüngelerinin aslında gerçek­
ten de daha genel bir hiyerarşik mesafeyi takip ettiği gerçe­
ğinden doğan bir rastlantıydı.

"Gazlı gezegenlerin yalnızca yıldızlardan uzakta oluş­
masıyla birlikte gelen 'kar hattı' fikri; bunun ortaya çıkmış
olmasının sebebi, bunu kendi güneş sistemimizde görüyor
oluşumuz," diye devam etti Laughlin. "Aksini başka yıldız­
ların etrafında bu kadar sıklıkla gördüğümüze göre kar hat­
tının artık ilgili bir kavram olup olmadığına emin değilim.
Bode yasasının modern bir örneği olabilir, ama insanların
onun hakkında konuşmayı bırakacağını sanmıyorum . . . Bu
yeni çoklu gezegen sistemlerine, bunların yörünge mesafele­
rine ve tutundukları cisimlere oranla sahip oldukları kütle­
lere bakıyoruz; Jüpiter'in büyük uyduları olan Jovian uydu
sistemiyle tamamen aynı şablonu takip ediyorlar. Bu uydu­
lar da muhtemelen şu anda bulundukları yerde oluştular. Bu
dünyaların da tam olarak şu an bulundukları konumlarda
oluştukları ortaya çıksa şaşırmazdım. Kendi güneş sistemi­
mize odaklandığımız için bu süreç çok da iyi incelenmedi, o
kadar."

Biz bayın çıktıkça kızılçamlar daha da seyreliyordu. Öğ­
len güneşinin daha büyük parçalan, kabuk böceği istilası
yüzünden hastalanıp sayıca azalmış olan ponderosa çam­
larından oluşan bir örtüden geçerek bize ulaşıyordu. Terle­
meye başlıyorduk. Dünyanın rengi , nehir yatağın,daki grimsi
kahverengiden çamların altındaki kızılımsı turuncuya doğru
kademeli olarak değişmişti. Laughlin'in gözüne topraktaki
bir parıltı takıldı ve eğilip kolayca ufalanan pas rengi bir taş
aldı eline. "Bir çekirgenin dikkat aralığına sahip olduğu" için
özür diledi ve jeolojiden konuşmaya başladı.

"Bu alan, bu elimdeki taş, geçişken. Bu, gördüğünde etraf­
ta altın aramaya başlayabileceğin türden bir taş. Pirit kris­
talleri yüzünden parlıyor. Bu bayırın aşağısında, magmatik
sıvılarca ciddi oranda pişirilmiş ve değiştirilmiş kireçtaşları

1 29

BEŞ MiLYAR YILLIK YALNIZLIK

var. Bayırın yukarısındaysa pişirme işlemini gerçekleştiren
granit var. Bence ormanın burada değişmesinin sebebi, kızıl­
çamların kireçtaşlı toprağı daha çok sevmesi. Bu tuhaf. Saf­
ça yapılan bir gözlemde, granitin şu anda yattığı yerde oluş­
muş olduğu ve biraz daha genç olduğu düşünülebilir. Bayırı
çıktıkça daha genç katmanlara ulaştığını düşünebilirsin.
Uzun süre boyunca jeologlar da böyle düşünmüştü. Gerçek­
te durum tam tersidir. Levha tektoniği kuramı, yap-bozun
daha fazla parçasını bir araya getiren büyük bir sıçramaydı .
Topografya açısından yukarı çıkıyoruz, ama tüm bu kabuk
bloğunun eğimlenip aşınma biçimi yüzünden stratigrafik
katmanlar açısından aşağı iniyoruz. Burada, eski taşlar yeni
taşların üstünde. Bu uzun ve ağır yokuşu on beş kilometre
daha çıkabiliriz ve zirveye kadar her aşamada daha derinler­
den gelen granitik plütonik taşlar olur."

Bunca şeyi nereden bildiğini sordum. "Bana göre,
Dünya'ya benzeyen gezegenleri anlamak istiyorsan, Dünya
üzerine bir uzman haline gelmelisin," dedi .

Ofisine geri döndüğümüzde Laughlin, Santa Cruz'un je­
olojisine dair bilgisinin önemli bir kısmının aslında finans
piyasalarına duyduğu ilgiden geldiğini söyledi . Denklem­
lerle dolu tahtaya işaret etti . O gün o tahtadaki diferansiyel
denklemlerin astronomiyle uzaktan yakından ilgisi olmadı­
ğını, daha çok kendisinin aylık ve yıllık zaman ölçeklerinde
öngörmek istediği değerli metallerin dalgalanan emtia fiyat­
larıyla ilintili olduğunu itiraf etti . Bunu yapabilmek için arz
ve talebi -yeni madenler inşa etmenin maliyetini, metallerin
çıkarılma ve kullanılma biçimlerini- anlaması gerekiyor­
du ve bu yüzden cevher oluşturan cisimlerin jeolojisi, yani
California'nın tepelerine uzun zaman önce o altınları yerleş­
tiren o aynı jeoloji üzerine kendi kendini eğitmişti.

Laughlin, yeteneklerini doğrudan ticari uygulamalara sa­
hip teknik bir alanda kullanmaktan epey keyif almıştı. Astro­
nomi de teknik bir alandı, kabul ediyordu, ama insanlar tek
gezegenli ve tek yıldızlı bir tür olarak kalmaya devam ettiği
müddetçe yarı-iletken fiziği, petrol arama veya nicel finans­
la ilintili faydalarla bağlantısı kopuk olacaktı . Yeni incele-

1 30

ALTINA HÜCUMUN ARDINDAN

meler tuhaf sonuçlar vermişti: Laughlin, hangi belirli örtük
piyasa eğilimlerinin, para değerinin öngörülmesini ve oluş­
masını meydana getirdiğine kafayı takmış ve küresel finans
sistemi içerisinde yayılan çeşitli takasları yakından incele­
meye başlamıştı . Aksi halde "büyük oranda gizli bir dünya"
olacak bir şeyin üzerinde sahip olduğu "kuş bakışı"yla göz
kamaştırıcı ticaret şablonlarını izleyen Laughlin, o tanıdık
kaynama hissini duyumsamaya yeniden başlamıştı . Sanal
boşlukta, kimi zaman dengesiz likidite balonlarıyla gerçeğe
dönüşebilen savaş çizgilerinin çekilmesini, düşük gizlilikte­
ki silahlanma yarışını ve yüksek frekanslı istihbarat sava­
şını görüyordu. Gözlerinin önünde yeni yeni ortaya serilen
bu perspektif, yüksek hızlı telekomünikasyon ve bilgi işleme
kadar biyoloji ve jeoloji tarafından da yürütülen kökten bir
değişimin eşiğinde duran bir gezegene aitti .

Ultra hızlı ana bilgisayarlar, denizaltı fiberoptik kablolar,
mikrodalga aktarım ağları ve iletişim uyduları gibi yüksek
teknolojilere duyduğu güvenle modern finans cephesi, her ne
kadar yarım asır öncesinin astronotları ve roketçileri tara­
fından da tanınamayacak halde olsa da, yeni bir Uzay Ç ağını
ortaya çıkarıyor gibi görünüyordu. Gezegenin en parlak bi­
limsel dehaları, en güçlü teknolojileri artık insanın nüfuzu­
nun Dünya'nın ötesine dek büyüyüp genişlemesi için değil,
küçük ve izole dünyamızı daha da küçük ve daha az önemli
bir duruma doğru arıtmak ve baskılamak için geliştiriyordu.
Laughlin, tüm dünyada ışık hızına yakın bir süratle dalgala­
nan, sentten daha küçük ölçeklerdeki fiyat değişimlerinden
milyar dolarlık kar etme gibi karanlık sanatları açıklarken
huşu içinde başını sallıyordu. Böylesi işler başarmak, dedi,
"Dünya'ya benzeyen bir ötegezegen bulmaktan çok daha zor. "

1 848'in Ocak ayının başlarında, James Lick isimli elli iki
yaşındaki marangoz ustası, San Francisco isimli küçük
köye ulaştı. Pennsylvania'da doğmuştu, ama servetini Gü­
ney Amerika'da kaliteli piyanolar yapıp satarak edinmişti .
Bu serveti de C alifornia'daki bu bölgelerde bulunan ve ABD

1 3 1

BEŞ MiLYAR YILLIK YALNIZLIK

tarafından kısa süre sonra ilhak edileceğini düşündüğü bu
ucuz arazileri satın alarak büyütmeyi umuyordu. Lick yanın­
da, alet edevatları ve marangoz tezgahıyla birlikte, içi 30.000
dolar değerinde altınla dolu zırhlı bir sandık da getirmişti.
Derhal kentteki boş arsaları satın almaya başladı. Lick'in ge­
lişinden on yedi gün sonra, James Marhsall, Sutter's Mill'de
altın keşfetti, C alifornia'da Altına Hücum başladı ve Lick,
kendisini San Francisco'da bolca bulunan gayri menkullerin
satışa sunulduğu alıcı piyasasındaki en büyük oyuncu ola­
rak buluverdi. İnsanlar iç bölgelerdeki tepelerde altın ara­
mak için kıyı şeridindeki evlerini terk ettikçe, Lick'e de kısa
süre sonra satış teklifleri yağmaya başladı. Lick, alabileceği
tüm arsaları indirimli fiyattan satın aldı , sonra da dalga dal­
ga gelen altın avcılarının San Francisco'da yarattığı katla­
narak büyüyen nüfus patlamasıyla birlikte muazzam karlar
elde etti. On yıl içerisinde San Francisco, Santa Clara ve San
Jose'de engin arazilere sahip olarak yeni eyaletin en başarılı
arazi baronlarından biri haline gelmişti.

Bir 1 874 akşamı Santa Clara'daki evinin mutfağında ken­
disini elden ayaktan düşüren bir inme yaşadığında, C alifor­
nia'daki en zengin adamdı. Kalan yıllarını nekahette geçire­
rek kendisi öldükten sonra servetinin sahip olacağı kaderi
planladı. Lick'in ilk düşüncesi, kendisinin ve ebeveynlerinin
kocaman, deniz açıklarından bile görülebilecek kadar mu -
azzam heykellerini diktirmekti. Heykellerin görünürlüğünün
gelecekte denizden yapılabilecek herhangi bir bombardı ­
manda onları birincil hedef haline getireceğini fark edince
bu fikrinden caydı. Bir süre için, San Francisco'da sahip ol­
duğu büyük arazi parçalarından birine Mısır'daki herhangi
bir piramitten daha büyük bir piramit inşa ettirmek istedi.
Bir astronom ve California Bilimler Akademisinin başkanı
olan ve Lick'i onun yerine dünyanın en güçlü teleskobunu
inşa etmesi konusunda ikna eden George Davidson'un gös­
terdiği ihtimam sayesinde Lick fikrini yine değiştirdi. Lick
nihayet, kendisini böylesine varlıklı yapmış olan eyaletin
çeşitli kamu çalışmalarına 3 milyon dolar miras bıraktığı
bir vekaletname hazırladı . "O güne kadar yapılmış tüm te-

1 32

ALTINA HÜCUMUN ARDINDAN

leskoplardan üstün ve daha güçlü bir teleskoba" ev sahipliği
yapacak bir astronomi gözlemevinin inşası için yedi yüz bin
dolar da C alifornia Üniversitesine gitti .

Lick, 1 876'daki ölümünden birkaç ay önce, vekillerinin
gözlemevinin inşa edileceği alan olarak seçtikleri Hamilton
Dağına onay verdi ve onlara nihai olarak kendisinin büyük
teleskobunun altına gömülmek istediğini söyledi. Yapımı­
na 1 880'de başlanan 1 7 metre uzunluğundaki yaklaşık bir
metrelik "Büyük Lick Refraktörü''" 1 888'de kullanıma açıldı.
Refraktörün çevresi, "Mississipi'nin batısının ilk sıcak per­
çinlenmiş projesi"yle, yeşil renkli küfle süslenmiş güzel bir
neoklasik kubbeyle sarılmıştı. Lick refraktörü, neredeyse on
yıl boyunca dünyanın en güçlü teleskobu olarak kaldı ve bu­
gün de hala dünyanın ikinci en büyük mercekli teleskobu.
Teleskobun tamamlanmasının ardından, Lick'in kemikleri
vasiyetine uygun olarak mezardan çıkarıldı ve teleskobun
gözlem katının altına gömüldü. İşte orada, ahşaptan oyul­
muş kaliteli bir piyanonun çekiçlerine benzeyen kıvrımlı ki­
rişlerin altında, bir spot ışığın parlaklığı karanlığı yararak
taze çiçeklerin ve üzerinde şu sözcüklerin yazılı olduğu pi­
rinç levhanın üzerine vuruyor: "James Lick'in Bedeni Burada
Yatıyor."

Büyük Lick Refraktörünün tamamlanmasından önce,
Lick'in vekilleri gözlemevinin açılışını küçük, kubbe koru­
malı 30 santimetrelik bir teleskop kurarak yapmışlardı . 6
Aralık 1 882'de Venüs 'ün geçişinin gözlemlenmesinde kul­
lanılan 30 santimetrelik teleskoba, bu olay için özel olarak
inşa edilmiş bir başka teleskop eşlik etti . Astronom David
Peck Todd, sırf geçişi Lick'teki ekipmanları kullanarak izle­
mek için Massachussetts 'ten gelmişti ve şansına, geldiğin­
de gökyüzü açıktı . Dört saat süresince, Venüs'ün Güneş'in
önünden yaptığı geçişi çeşitli kimyasal süreçlerden geçmiş
1 47 farklı cam plakayla görüntüleyerek yirmi birinci yüzyıl
öncesindeki bir geçişin en bütünsel fotoğraf kaydını yarattı.

Refraktör: İngilizcede "ışık, ışık kırma" anlamına gelen "refract" sözcü­
ğünden türetilmiş bir kelimedir. Bilinen diğer adıysa mercekli teleskop­

tur -çn.

1 33

BEŞ Mi LYAR YI LLIK YALNIZLIK

Venüs 'ün gölgesini Hamilton Dağına bir kez daha düşürme­
sinden önce 1 22 yıl geçmesi gerekecekti.

Kararlaştırılan tarih olan 5 Haziran 20 1 2 'nin akşamüs­
tünde Laughlin'le birlikte Lick Gözlemevine vardığımda,
üzerimizde gri ve meşum bir gökyüzü vardı. Aradan geçen
yıllarda Hamilton Dağına, hepsi de zirveye serpiştirilmiş
olan kubbelerin içine inşa edilmiş on adet daha teleskop
kurulmuştu. Marcy ve Butler'ın Otomatik Gezegen Bulucu­
su, kısa süre sonra gökyüzüne salınmak üzere yakındaki bir
uçurumun kenarında duruyordu. Onun arkasında, dağdaki
en büyük teleskop ve ötegezegen patlamasının ilk yıllarında
Marcy ve Butler'ın ilk birkaç yüz gezegenin çoğunu keşfet­
melerini sağlayan birincil göz olan 300 metreden uzun Shane
yansıtıcı teleskobunun muazzam kubbesi seçiliyordu. İlk RV
araştırmaları için kullanmış oldukları Hamilton tayfölçeri
halıi Shane'in bodrum katındaydı, ama daha sonra emekliye
ayrılmasının ardından ulusal bir hazine olarak sergilenme­
si ve korunması için Smithsonian Enstitüsüne taşınacaktı.
Büyük yerleşim alanlarının yakınlarında bulunan tüm göz­
lemevleri gibi, Lick'in işe yararlığı da son birkaç on yılda
elektrik ışığının yarattığı kirlilikten muzdaripti. Pasifik sisi
gelip de aşağıdaki Silikon Vadisini örttüğünde, burada çalı­
şan astronomlar da geceler boyu aktif kalıyordu. Kıyı şeri­
dindeki şehir ışıkları ortadan kayboluyor, yıldızlarsa çağlar
öncesinde olduğu kadar karanlık bir gökyüzünde elmaslar
gibi parıldıyordu. Sisin üzerinde zirveye tünemiş ve yaşlan­
makta olan gözlemevinin içinde halıi birkaç yılla sonsuz ara­
sında değişen sürelerde de olsa yaşam kalmıştı. Venüs'ün bir
sonraki geçişi 1 1 Aralık 2 1 1 7'ye kadar gerçekleşmeyecekti .

Laughlin'le birlikte, bir zamanlar Lick'in 30 santimet­
relik ilk teleskobunu barındırmış olan küçük kubbeye gir­
dik. Kubbe artık 1 972'de inşa edilmiş olan bodur, küt ve pas
lekeli Nickel Teleskobunu barındırıyordu. Bu teleskobun
bir metrelik aynası, geçmişteki Büyük Lick Refraktörü'nün
merceklerinden daha büyük ve daha güçlü olmakla birlikte
20 1 2 yılının en iyi teleskoplarına kıyasla o kadar yetersizdi
ki en modern gözlemlerde nadiren kullanılıyordu. Ancak o

1 34

ALTINA HÜCUMUN ARDINDAN

akşamüstü, Venüs'ün tam anlamıyla yeni bir ışık altındaki
geçişini yakalamak için hazırlanmıştı. UC Berkeley'de dok­
tora sonrası öğrencisi olan otuz yaşındaki şık ve atletik ya­
pılı Sloane Wiktorowicz, bu olaya özel olarak yapılmış olan
aygıtı POLISHT Nickel'in üzerine yerleştirmişti. Bitişikteki
kontrol odasında bir sandalyeye oturmuş , üç büyük düz ek­
randan aygıtını gözlemliyordu. Bu girişimin her bir bileşeni
yüksek teknoloji değildi: POLISH, ortam ışığından, Famous
Amos marka çikolatalı kurabiyelerin parçalanmış kutuların­
dan yapılmış bir karton ve selobantla tutturulan siyah nay­
londan bir örtüyle gizleniyordu. Nickel'in aynası Güneş'in
yoğun ışınlarının altında eriyebilirdi ve çoğunlukla da bir
odun parçasıyla korunuyordu. Oduna açılmış ve gümüş filt­
reyle kaplanmış olan küçük bir delik, Güneş ışığının güven­
li bir biçimde yavaş yavaş sızmasına izin veriyordu. Soba
borusundan kesilip siyaha boyanmış bir parça, daha fazla
selobant kullanılarak teleskobun çerçevesine bağlanmıştı.
Aynanın üzerinde bir silahın namlusu gibi yükselerek kub­
benin içerisinde POLISH'in hassas sensörlerine ulaşabilecek
herhangi bir ışığı en aza indiriyordu.

POLISH kutuplanmayı, yani ışık huzmesindeki dalgala­
rın, ışığın geliş yönüne göre yaptığı dikey titreşimleri öl­
çüyordu. Işık normalde kutuplanmış değildir -yani her bir
fotonun kutuplanması rastgele bir yönde titreşir- ama bir
yüzeye veya atmosfere çarpıp yansıdığında veya dağıldığın­
da, her fotonun titreşiminin manyetik bir alandaki demir
tozları gibi aynı yönde hizalanmasıyla ışık da kutuplanır.
Bu ilke, gökyüzündeki bulutlardan veya bir gölden yansıyan
kutuplanmış ışığı filtreleyerek parıltıyı azaltan kutuplanmış
güneş gözlüklerinde de kullanılır. Wiktorowicz'in bana söy­
lediğine göre, aynı etki astronomide de bir ötegezegenden
seken veya ışıyan kutuplanmış ışığın sinyalinin elde edilme-

POLISH: Aslında bahsi geçen aletin uzun isminin kısaltması olan bu söz­
cüğün İngilizcedeki anlamlarından biri de "Leh," yani "Polonyalı" dır. Adı
geçen doktora sonrası öğrencisinin isminden anlaşıldığı kadarıyla, bu

kişinin kökenleri de Polonya'ya dayanmaktadır. Dolayısıyla bu kişinin
kendi yaptığı bu alete verdiği ismin kısaltması, onun etnik kökenlerine
de bir göndermedir -çn.

135

BEŞ MiLYAR YILLIK YALNI ZLIK

si için kullanılabiliyordu. Bir ışığın kutuplanması yeterince
yakından izlenirse, çokça ışık yılı uzakta olan bir gezegenin
bile bulutlan, sisleri ve atmosfer bileşenleri hakkında veri­
ler toplanabilirdi. Wiktorowicz, kırk yıl önce, Venüs'ün ku­
tuplanma ölçümlerinin, bu gezegenin atmosferindeki dam­
lacıkların sudan değil sülfürik asitten oluştuğuna dair ilk
kanıtlan sağladığını söyledi. Kendisinin o günkü görevi;
geçişe başladığında, gölgelenme sırasında, Güneş 'in ucu­
nun bir kısmının önünü kesip en güçlü kutuplanma sinyalini
gönderdiğinde Venüs'ü gözlemlemekti. Geçişin altı saatlik
süresi boyunca Wiktorowicz'in başlangıçta ölçümlerini ya­
pabileceği on beş dakikalık bir penceresi vardı.

"Buradaki fikir, ötegezegen geçişlerinden umabilecekle­
rimizi ayarlamak," diye açıkladı Wiktorowicz. "Venüs'ü bir
AB'nin yalnızca üçte biri kadarlık bir mesafeden görebiliyo­
ruz, bu da onu güneş sisteminin dışından görüyor olsaydık,
tıpkı bir ötegezegeni gördüğümüz zaman olacağı gibi, onun
açısal boyutunun yaklaşık üç kat daha büyük olacağı anla­
mına geliyor. Bu iki ölçek arasındaki etkileşim de şu demek:
bu geçişi Dünya'dan izlediğimizde, engellenen yıldız ışığının
toplam miktarı ve atmosfer halkasının boyutu bakımından,
Kepler verilerinde gördüğümüz , Güneş'in önünden geçen şu
sıcak Neptünler'den birine şahitlik ediyormuşuz gibi olu­
yor. Başka birinin geçiş sırasındaki kutuplanmış ışığa ba­
kıp bakmayacağını bilmiyorum. Bu, insanın yaşamında eline
yalnızca bir kere geçecek bir fırsat."

Geçişin başlamasından yirmi dakika önce, Lick'in üzerin­
deki bulut kümelerinin arasından mavi gökyüzü kesitleri sı­
zıyordu, ama hava hala belirsizdi. Wiktrowicz'inse daha bü­
yük sorunları vardı . Bir metrelik teleskoba rehberlik etmekle
görevli bilgisayar aniden çıldırmış , POLISH teleskobunu ve
selobantla tutturulmuş doğaçlama araç gereçleri vahşice ve
tehlikeli bir biçimde beton zemine, metal kubbeye veya yo­
luna çıkacak kadar budala birine çarpacak şekilde döndür­
meye başlamıştı. Wiktorowicz, kutuplanma ölçümleri almak
şöyle dursun, teleskobu odaklayamıyordu bile. Haki renkte
standart bir asker üniforması giymiş pejmürde bir teknis-

1 36

A LTINA HÜ CUMUN ARDINDAN

yen olan Pavl Zachary, belinde ciyaklayan bir telsizle, nefes
nefese bir halde küçük kontrol odasına daldı. "Az önce bir
poşet kereviz ve peynirli börekle oturmuş , geçiş için yerleşi­
yordum," dedi iki nefes arasında. "Sonra Sloane'nin bilimsel
şeyler yapmaya çalıştığı telsizden bir çağrı aldım. Ne terbi­
yesiz insanlar var! Sloane, beklemede miyiz?"

"Teleskobun sözümona beklemede olması gerekiyor," diye
yanıtladı Wiktorowicz, sanki yerkürenin çekirdeğinin veya
dünyanın öbür ucundaki Madagaskar'ın bir görüntüsünü
almaya çalışıyormuş gibi zemine doğru dönen Nickel'e bir
bakış atarak. Venüs'ün geçişi on dakika içinde başlayacaktı.

Zachary, teleskobun bilgisayarının çeşitli bileşenlerini
teker teker yeniden başlatıp zaman zaman da sonucu gör­
mek için kubbeye tırmanarak aletle bir mücadeleye girişti.

"Şans bizden yana değil , ama daha kötüsü de olabilirdi ,"
diye espri yaptı Laughlin, Wiktorowicz'in kararmış yüzünü
güldürebilmek amacıyla. En azından Le Gentil değilsin! Di­
zanteriye yakalanmadın, malın mülkün de yerli yerinde du­
ruyor. Ayrıca yasal olarak da ölü ilan edilmedin."

"Hakkın var." dedi Wiktorowicz, iğneleyici bir sırıtışla.
"Dizanteriye yakalanmadım, henüz ölmedim de. Ama sanıyo­
rum 2 1 1 7'ye kadar ölmüş olacağım."

"Yazılımın limitleri aşılmış; beni korkutuyor bu," dedi
Zachary sonunda. "Daha önce hiç böyle bir şey görmemiştim.
Robotik teleskobumuz Güneş'i bile bulamıyor. Olay tutanak­
larına gömülmemiz gerekebilir. Böyle zamanlarda nükleer
santralde çalışmadığımıza seviniyorum." Kafasını kaşıdı. "Slo­
ane, sana bir de gerçekten kötü bir haberim var; hazır mısın?"

"Tabii."
"Başkan Yardımcısı da geçiş için dağa gelmiş."
"Ah! Yapma be." Wiktorowicz bana şöyle bir baktı, sonra

da açıkladı: "O adam etrafta olduğunda işler sarpa sarmaya
meyilli oluyor. Aslında çok iyi birisi, ama gözlemevlerinde
kötü bir karması var gibi görünüyor."

"Korkunç bir karma," diye kubbenin içinden yükselen
Zachary'nin sesi, Nickel'in vınlayan hidrolikleri tarafından
boğuldu.

1 37

BEŞ MiLYAR YILLIK YALNIZLIK

Wiktorowicz, Nickel'in hareket alarmından gelen bip­
lemelerle uyumlu bir biçimde, parmaklarını sinirli sinirli
masasına vuruyordu. Hemen yanındaki netbook'una baktı,
NASA'nın Mauna Kea-Hawaii'deki Keck teleskoplarından ge­
len bir videoyu açtı. Görüntü, dağın soğuğuna karşın birer
yumak haline gelmiş üç yorumcudan bir filtre vasıtasıyla
kızıllaşmış olan Güneş'in bütün bir teleskopik manzarasına
geçti . Küçük, siyah bir kavis belirdi ve bir kurdun bir elma­
dan aldığı ısırık gibi Güneş'in kenarında yavaşça büyüdü.
Gölgelenme başlamıştı . Dakikalar geçti. Wiktorowitz'in çe­
nesindeki kaslar kıpırdayıp kıvrandı, kontrol odasının serin
havasında şakaklarından bir ter damlası süzüldü. Kubbenin
amaçsızca savrulan teleskobun üstündeki açık aralığından
mavi gökyüzü görülüyordu. Bulutlar kaybolmuştu. Wiktoro­
wicz iç geçirdi, küfretti, çantasından bir hindili sandviç çı -
kardı ve teslimiyetle onu yedi.

"Bir başkan yardımcısı için bile bu kadar fazla," dedi iki
ısırık arasında. "Teleskop aklını kaçırmış gibiydi . Belki de şu
dizanterili Fransız herifin hayaleti kendi bahtsızlığını bize
de bulaştırmaya çalışıyordur."

"Bence sadece bu kadar iş ona ağır geldi ve alet rastgele
hareketlerle soğumaya ihtiyaç duydu," dedi Zachary, "Neşe­
len, Sloane. Kendisini bulmasına yardım edeceğiz."

Laughlin'le ben, geçişi aniden temizlenen gökyüzü­
nün altında, otoparkta izlemek için izin istedik. Çıkarken,
netbook'un Mauna Kea'dan gönderdiği videoya bir bakış
daha attım. Bir başka hindili sandvici ağır ağır çiğneyen
Wiktorowicz, hüzünlü bir ifadeyle ekrana bakıyordu. Kurt
ısırığı kavis artık kusursuz bir halka halinde Güneş'in üze­
rindeki bir kurşun deliğine dönüşmüştü; Venüs diskin içine
iyice yerleşmiş, gölgelenme evresiyse bitmişti.

Görünüşe göre Venüs'ün gölgesinin yok etmeyi başarama­
dığı parlak gün ışığına çıktık. Parlayan Güneş'e hızlıca, göz
kamaştırıcı bir bakış atma riskini göze aldım, ama Güneş
her zamankinden farksız görünüyordu. Gökyüzü hala kümü­
lüs bulutlarıyla benek benekti ve bu bulutlardan biri ara sıra
Güneş 'in önüne geldiğinde, toplanmış kalabalıktan yumuşak

1 38

ALTINA HÜCUMUN ARDINDAN

bir uğultu yükseliyor, sonrasında engelsiz görüntü geri gel­
diğinde onu da sevinç tezahüratları izliyordu. Dünya'nın ro­
tasyonunun Güneş'i ve geçişin bitimini ufuğun üstüne ve gö­
rüş mesafesinin ötesine taşımasına daha birkaç saat vardı.
Wiktorowicz nihayet yenilgiyi kabul etti ve Nickel'in kubbe­
sindeki tutsaklığını bırakıp bize katıldı. Yakınlardaki küçük
teleskoplardan birini kullanarak, Venüs'ün belli belirsiz bir
biçimde süzülen kara dairesine ve yakınlardaki güneş lekesi
kümelerine sırayla baktık. Çok az konuşuldu. Her bakışın bu
deneyimi sonuca daha da yaklaştırdığının ve tüm yaşamları­
mız boyunca hiçbirimizin bir daha böylesi bir görüntüye bir
daha tanık olamayacağımızın kabul edilmesiyle sessizlik de
derinleşti. Güneş battığında ve alacakaranlığın sınırlarında
serin rüzgarlar yükselmeye başladığında, Laughlin oradaki­
lerle vedalaştı ve Santa Cruz'a dönüş yolculuğuna başladık.

Uzun, kavisli yolda ilerlerken, Laughlin geçişin kendisini
şaşırttığını ifade etti . Bunun daha çok, yıllar önce tanıklık
ettiği tam bir güneş tutulması gibi olacağını düşünmüştü.

"Baja-Meksika'da bir teknedeydim. Temmuz ayıydı, ama
tam tutulmanın öncesinde, Ay giderek daha fazla gün ışığını
engelledikçe, hava her geçen saniye fark edilir biçimde daha
da fazla soğumaya başladı. Güneş gözle görülür biçimde bir
hilal şeklini aldı, optik etkilerse çok kuvvetliydi. Her şey yü­
züyor gibi görünüyordu; tüm gölgeler küçük hilaller şeklinde
bozuluyordu ve ışık oldukça keskin ve açılı bir hal alıyordu.
Yukarı baktım ve ışık atmosferin üst kısımlarındaki aktarım
hücrelerinde parladıkça tepemizde süzülen gölge şeritleri­
ni gördüm. Aşağı baktığımdaysa tutulmanın gölgesinin ok­
yanus üzerinde nefes kesici bir hızla bana doğru kaydığına
şahit oldum. Sonrasında Ay yerli yerine oturdu ve uydunun
dağlarından ve vadilerinden yansıyan gün ışığı gökyüzünde
halka şeklinde bir elmas yarattı . Güneş'in parıldayan beyaz
tacı titreşerek fırladı. Tutulma çemberi boyunca tüm geze­
genlerin; Merkür'ün, Venüs 'ün, Mars 'in, Jüpiter' in dizildiğini
görebiliyordum. Bütün güneş sistemi gözlerimin önündeydi.
Orlon doğrudan tepemdeydi. Herkes bağırıp çağırıyor, hay­
kırıyordu. Tümüyle ilkel bir keyifti; tıpkı bir futbol maçında

1 39

BEŞ MiLYAR YILLIK YALNIZLIK

atılan bir golün ardından olduğu gibi. Tutulmanın kendisi
yedi dakika kadar sürdü, ama sanki göz açıp kapayıncaya
kadar bitmişti. Derin derin düşüncelere dalmak için vakit
yoktu. Lunaparktaki bir hız treniydi yalnızca.

"Venüs'ün geçişi ondan daha farklı olamazdı," diye devam
etti . "Başladığı anda herkes oraya buraya koşuşturuyor, ge­
çişi görüp de onun ne kadar harikulade olduğunu haykır­
mak için sendeleyip tökezliyordu. Ama sonra baktık ki, geçiş
saatlerce sürdü. İnsanlar sessizleşti. Bu uzunluk, insanlara,
bizim evrendeki yerimize dair bu çok daha büyük, çok daha
geniş resmin küçük bir parçasını çok kısa bir süre için de
olsa düşünebilmeleri ve daha anlamlı bir biçimde kavraya­
bilmeleri için zaman verdi ."

Laughlin'e, dağdaki o uzun sessizliği süresince ne düşün­
düğünü sordum.

"Geçiş," diye başladı. "O karasal gezegenin, yıldızının
önünde süzüldüğü o süre. Bu, bana, evrenin tüm tarihi bo­
yunca Güneş gibi bir gezegenin etrafında dönen ve yüzeyin­
de su bulunduran gezegenlere sahip olmasının yalnızca akıp
giden bir andan ibaret olduğunu hatırlattı . Biz de o geze­
genin orta yerinde, Dünya'nın tarihindeki bu yoğun sınırda,
büyük bir jeolojik çağın bitip bizim kendi yaratımız olan bir
başkasının başladığı bu anda buluveriyoruz kendimizi. Bu
geçiş sırasında ne olacağını tam olarak kestirmenin yolu
yok, ama öylece yok olup gideceğimizi düşünmüyorum. Ya­
ratabileceğimiz en büyük etki her neyse, onu henüz gerçek­
leştirmedik."

140

Bölüm 6

BÜYÜK RESİM

Altıya çeyrek kala alarmın sesiyle uyanan Mike Arthur, uy­
kulu gözlerini ovuşturdu ve kahve hazırlamak için ayakla­
rını sürüyerek iki katlı beyaz çiftlik evinin mutfağına girdi.
Kahve kaynarken Arthur da pencereye gitti ve evi çevreleyen
vadiye bakarak eşi Janice ve üniversite çağındaki iki kızıyla
birlikte ilgilendiği yüz metrekarelik çayır ve ağaçlığı incele­
di. Vadi hala karanlıktı, güneşin ilk ışıklarının karaçamlarla
bezeli tepelerin üzerinden aşmasına bir saatten fazla vardı .
Çiftliğin çevresini saran ağaçların hışırtılarını bozan tek şey
yakınlardaki bir derenin çağıltısıydı. Vadide sabahın erken
saatlerinde, arabaların veya uçakların, televizyonların veya
radyoların sesi tarafından bozulmamış bu sükunette, bir an
için sanki 20l l 'in Ekim ayının sonları değil de çok uzun za­
man öncesiymiş , saatlerden, takvimlerden de önceki bir za­
man yaşanıyormuş gibi görünmüştü. İnsanlardan da önceki
bir zaman.

Kahve makinesi bipleyerek işlemin bittiğini haber ver­
di, Arthur da pencereye arkasını döndü ve bir kupa kahve
doldurup mutfak bankosunun üzerinde soğumaya bıraktı . İş
tulumunu giydi, sonra da C alifornia'da sörf yaparak geçen
bir gençlikle genişlemiş ve orta Pennsylvania'da çiftçilikle
geçen bir yetişkinlikle bu genişliği korunmuş omuzlarına ve
sırtına bir ceket aldı. Dışarı adım atan Arthur, bu sonbahar
gününün nefesini görmesine izin vermeyecek kadar ılık ol­
masına şaşırdı.

Peşinde çoban köpekleriyle, Arthur ahıra gitti ve İzlan­
da koyunlarından oluşan sürüsüne su verip hayvanların sa­
manlarını değiştirdi. Sonra açık alanda yemlenen tavukları

1 4 1

BEŞ MiLYAR YILLIK YALNIZLIK

besleyip yumurtaları topladı, ardından da küçük bir seraya
girerek organik kara lahana ve yaban pancarı ekinlerini ve
mevsimlik sebze fidelerini kontrol etti . Havalandırmayı, dı­
şarıdaki serin havanın içeri daha fazla girebileceği şekilde
ayarladı; öğleden sonra yine mevsimsizce sıcak bir gün ola­
caktı ve bitkilerin pişmesini istemiyordu.

Eve geri dönen Arthur duş aldı, sonra da banyo aynasına
dönerek, yanakları ile çenesinin altına, iyice büyümüş olan
ve çenesinin altında sivri bir çıkıntı yaratan keçi sakalla­
rının kenarlarına sürdüğü tıraş kremini burnunun altında
uzanan bıyıklara doğru yaydı . Yüzü sağlıklı , kırmızı ve yıl­
ların etkisiyle çizgilerle doluydu ve geniş alnı at kuyruğu
şeklinde toplanmış uzun gri saçlarla bitiyordu. Tüm bunlar,
artı koca göbeği ve cüsseli yapısı, onun biraz Aziz Nicholas 'a
benzemesine sebep oluyordu; Santa Monica tarzında şüphe­
siz. Arthur, tıraş olurken, yirmi yıl öncesini, Janice'le birlikte
bu çiftliği ilk kurdukları zamanı düşündü. Vejetasyon mev­
simleri ve sıcaklıklar o zamandan beri gerçekten de değişmiş
miydi? Bu konuda şüphe yoktu: geçmiş ilkbahar ile sonba­
harların çoğu artık daha kısa geliyor, hemen yok olarak daha
uzun ve daha sıcak yazlara daha kısa, daha ılık kışlara dönü­
şüyorlardı. Sonraki yıl belki de soğuğa daha dayanıklı bazı
sebzeleri seradan çıkarıp hassas mevsim dışı ürünler için
yer açabileceğini , bunları da yakınlardaki çiftlik pazarların­
da yüksek fiyattan satabileceğini düşündü. Yüzünü yıkadı,
giyindi, kahvesini bir dikişte bitirdi, Janice'e bir hoşça kal
öpücüğü verdi ve otuz kilometre batıya, jeoloji profesörü ol­
duğu Pennsylvania Eyalet Yüksekokulundaki [Pennsylvania
State Colleger düzenli işine gitmek üzere arabasına atladı.

Mike Arthur, bir tortul jeoloğuydu. Birbiri ardına kireç­
taşı, kumtaşı, killi şist ve kömür parçalarını görmek, onun
için taşlara yazılmış öyküler okumak gibiydi. Kendisi aynı
zamanda coğrafya kimyacısıydı . Bir çekiç, bir numune çan­
tası ve biraz da laboratuvar sihirbazlığının yardımıyla an­
tik, uzun süre önce yok olmuş ortamları , florayı ve faunayı,
havayı, coğrafyayı, önceki her bir dünyanın nasıl geliştiğini,

Bundan sonra "Penn State" olarak geçecek -çn.

1 42

BÜYÜK RESiM

canlandığını ve nihayet sona ererek bu taşsı hatıralardan
başka her şeylerinin unutulduğunu meydana çıkaran bu in­
celikli kaya katmanlarınının farkına varabilirdi.

Kendisinin araştırma uzmanlığı olan siyah killi şistlerin
oluşumundan da görüleceği gibi, paleoiklimler ve geçmiş
küresel iklim değişiklikleri onun asıl alanıydı . Siyah killi
şistler, derin sularda oluşan ve büyük miktarlarda barın­
dırdıkları organik karbon yüzünden siyah renge sebep olan
sıkışmış kil, çamur ve alüvyonlardan meydana geliyordu.
Organik karbon -bitkileri ve hayvanları meydana getiren
madde- normalde su sütununda çabucak yenip geri dönüş­
türülür. Ama organik döküntü derin bir su kütlesinin durgun
dibine sürüklendiğinde, gün ışığının ve oksijenin yokluğu,
aksi halde kalıntılar arasında debelenerek onları tüketebi­
lecek olan canlıları oradan uzaklaştırabilir. Karbon yüklü
alüvyon ve çamur katmanları bozulmadıklarında birikir, sı­
kışır ve Dünya'nın yüzeyinin derinliklerine batarak burada
yavaş bir jeotermal kaynama tarafından pişirilip siyah killi
şiste dönüşür. Yeteri kadar ısı, basınç ve zaman verildiğinde,
organik açıdan zengin siyah killi şistin içindeki karbonun
bir kısmı ham petrole dönüşür; daha fazla pişirmeyse petro­
lü parçalayarak metana ve toplu olarak halk arasında doğal
gaz olarak bilinen uçucu bir avuç diğer bileşiğe dönüştürür.
Arthur'a göre, tüm dünyadaki siyah killi şist tortusu örnek­
leri, küresel ısınmanın geçmişteki adımlarının birer işaret
tabelasıydı: sıcaklıklar tırmanıp deniz seviyeleri yükseldik­
çe, derinleşen ılık okyanuslar, oksijen bakımından zengin
yüzey sularını dipteki sularla karıştırma yetilerinin büyük
bir kısmını kaybedecekti . Oksijensizlik baş gösterecek, zen­
gin açık deniz ekosistemleri çözünerek bakterilerle dolu, kü­
kürtsü çamura dönüşecekti.

Arthur'un siyah killi şist üzerine yaptığı araştırma, baş­
langıçta onun ülkeyi ve dünyayı gezmesini sağlamıştı, ama
Arthur 1 990'ların başında Pennsylvania'ya yerleşmeye karar
verdi . Burada, siyah killi şistler -ve Dünya'nın geçtiğimiz
500 milyon yıl boyunca dalgalanan iklimi- üzerine çalışmak
için ihtiyaç duyduğu hayati öneme sahip delillerin aslında

143

BEŞ MiLYAR YILLIK YALNIZLIK

hemen burnunun ucunda, Allegheny Platosunda buluna­
bileceğini fark etti . Allegheny Platosu, dünyanın en büyük
siyah killi şist tortularından bazılarına sahipti . İnce detay­
larına girildiğinde, bu şistler ve onları çevreleyen kayalar,
Pennsylvania'nın derin geçmişindeki sıradağların, buzulla­
rın ve engin karaiçi denizlerin gelişlerinin ve gidişlerinin
hikayesini anlatıyordu.

Pennsylvania'daki kayalar, aynı zamanda gezegenimizin
iklimsel bugünü ve yarınıyla da yakından ilişkili. Acımasızca
artan sıcaklıklar -yani buzulların ve kutup buzlarının geri
çekilmesine sebep olan, fırtınaları güçlendiren, hayvanların
göç şablonlarını değiştiren ve Arthur'un sera fidelerini ye­
niden gözden geçirmesine sebep olan sıcaklıklar- bir bakı­
ma tam da onun ayaklarının altındaki zeminden gelmişti. Ek
sıcaklıklarsa artan seviyelerde atmosferik karbondioksitten,
yani fosil yakıtların yanmasıyla olağanüstü bir biçimde or­
taya çıkan C 02'den geliyordu. Karbondioksit, görülebilir ışık­
ta şeffaftır; ama kızılaltı ışığın yani bizim ışınır termal sı­
caklık olarak algıladığımız ışığın önemli bir kısmını soğurur.
Güneş ışığı halihazırda bu gazın içinden geçerek Dünya'nın
yüzeyinde parıldar, ama ısınan yüzey bu ışığı kızılaltı biçi­
minde gökyüzüne doğru geri yansıttığında, ışık, soğurucu
C02 örtüsü tarafından hapsedilir. Meşhur "sera etkisi"nin
temeli budur ve C02'nin sera etkisinin, şu anda ve geçtiği­
miz yarım milyar yılda Dünya'nın ikliminin baş mimarı ol­
duğu düşünülür. İnsanlar, genellikle tarım yoluyla, C 02'nin
ve diğer sera gazlarının atmosferik seviyelerini binlerce yıl­
dır kademeli olarak artırıyordu, ama bu artışın oranı geç­
tiğimiz yüzyılda yaşanan sanayileşme patlamasıyla büyük
oranda hızlandı. Bu ani dalgalanmanın büyük bir kısmının
kökenleriyse Pennsylvania ve onu çevreleyen eyaletlerin bazı
kısımlarına yayılmış olan Allegheny Platosundaki kayalara
dayanıyor.

Dünyadaki bilinen en büyük taş kömürü birikintisinin on
sekizinci yüzyılın ikinci yarısında, Pennsylvania'nın kuzey-

1 44

BÜYÜK RESi M

doğusunda, kamp ateşi yakmaya çalışan bir avcının kristalli
siyah kayanın yakınlarda yüzeye çıkmış bir uzantısını kaza­
ra ateşe vermesi sonucu keşfedildiği düşünülüyor. 1 800'le­
rin ortalarına gelindiğindeyse ABD'de evlerin ısıtılması
için tercih edilen yöntemler arasında Pennsylvania taş kö­
mürü ağaçları gölgede bırakmış ve kömür madenciliği tüm
Allegheny'de büyük sanayilerden biri haline gelmişti. Buna
yakın zamanlarda, tuz kuyuları açan insanlar çalışmaları­
nın koyu, kıvamlı siyah "taşyağı" akıntıları tarafından en­
gellendiğini keşfettiğinde, Pennsylvania küresel petrol sa­
nayisini ortaya çıkarmış oldu. İlk petrol rafinerisi 1 853 'te
Pittsburgh'de inşa edildi ve ABD'deki ilk petrol kuyusu da
Titusville-Pennsylvania yakınlarına 1 859'da açıldı. Petrol en
etkili uygulamasınıysa Henry Ford'un ilk kez 1 908'de Michi­
gan montaj hattında çalışan Model T'sinde buldu. ABD doğal
gaz sanayisi aslında Pennsylvania eyalet sınırının biraz ku­
zeyindeki Fredonia-New York'a açılmış bir kuyuda doğmuş­
tu, ama onun geldiği siyah killi şist birikintisinin asıl büyük
kısmının Pennsylvania bölgesinde olduğu ortaya çıktı .

Antik karbon dalgasını yakalayan Pennsylvania'nın eko­
nomisinde patlama yaşandı. Allegheny kayalarının üzerini
kısa süre içinde petrol ve maden kuyuları kapladı ve tüm
eyalette mantar gibi rafineriler, boru hatları ve demiryolları
bitmeye başladı. Birçok patlama gibi bu da kısa ömürlüy­
dü. Eyaletin petrol sahalarından çıkarılan ürünler yirminci
yüzyılın başlarında halihazırda düşmeye başlamıştı; Texas ,
Venezuela, Suudi Arabistan, Meksika Körfezi ve diğer yerler­
deki muazzam sahaların keşfedilmesiyle de aşamalı olarak
gölgede kaldı. 1 950'lere gelindiğinde Pennsylvania'daki Al­
legheny kayalarında hala bol miktarda kömür ve gaz bulu­
nuyordu, ama gittikçe petrole daha da bağımlı hale gelen bir
dünyada piyasa güçleri bu tür daha az karlı yakıtların yer
altında kalması gerektiğini dikte ediyordu.

Pennsylvania'nın enerji serveti yeni milenyumun ilk on
yılında keskin bir biçimde geri tepti . Alışıldık ve kolayca eri­
şilebilen rezervler kullanılarak petrol üretimi zirve yaptığın­
dan, enerji şirketleri ulaşılması daha zor, "alışılmadık" kay-

145

BEŞ MiLYAR YILLIK YALNIZLIK

nak kayalardan daha fazla petrol ve gaz çıkarmak için yeni
yöntemler geliştirdi. Bu yeni yöntemler arasında en başarı­
lı olan, önceden erişilmez olan doğal gazı derinlere gömü­
lü şistlerden sıkıştırarak çıkaran hidrolik kırılmaydı. Tıpkı
tüm Allegheny'de olduğu gibi bünyesinde gaz barındıran bir
şist kilometrelerce derinlikteki kayaların altında yatıyorsa,
ortaya çıkan basınç o gazı oluşum içerisinde hapseder. An­
cak yüksek basınç oluşturmak için sondaj deliğinden içeri
kimyasal bağlı milyonlarca litre su pompalamak şist kaya­
sını parçalar ve bulamaç halindeki direğe eklenen kum ve
seramik tanecikleri çatlakları açar. Artık serbest kalmış olan
içerideki gaz, çatlaklardan ve toplanmak, sıkıştırılmak ve
satılmak üzere sondaj deliğinden yukarı doğru akar.

Yalnızca aşağı doğru değil, aynı zamanda kaya katman­
ları boyunca yanal biçimde de kuyular açabilme teknoloji­
siyle birleşen hidrolik kırılma, Allegheny'nin en büyük siyah
şist oluşumu olan Marcellus'u boşaltmanın bir yolunu su­
nuyordu. Marcellus'un ismi New York'un kuzeyinde, dim­
dik ve pulsu kayalıklardan çıkıp zeminden filizlendiği kü­
çük bir kasabadan geliyordu ve batıya doğru yayılması New
York'taki Finger Lakes'ten Ohio'nun yansına kadar, güneye
doğru da Maryland ve Kuzey Virginia'ya kadar uzanıyordu.
Ama Marcellus'un konsantre karbon kalbi, ABD'nin tüm
kuzeydoğusundaki enerjiye aç, büyük metropollerle müna­
sip bir biçimde bitişik olan Pennsylvania'nın en az bir kilo­
metre kadar altında bulunabiliyordu. Mike Arthur'un Penn
State'ten meslektaşı olan ve Marcellus kırılma operasyonla­
rıyla tortunun genişliğini, kalınlığını, gömülme derinliğini
ve şist gözenekliliğini karşılaştıran jeolog Terry Engelder,
oluşumun yaklaşık 1 5 trilyon metreküp elde edilebilir gaz
barındırıyor olabileceği tahmininde bulundu. Marcellus 'un
tüm ABD'nin yirmi yıllık enerji ihtiyacını karşılayabileceğini
gösteren bu tahmin, onu dünya üzerinde bilinen en büyük
ikinci gaz alanı yapmaya yeterdi.

Engelder'in Marcellus tahminlerine dair söylentiler ya­
yıldıkça, irili ufaklı enerji şirketleri bölgeye akın ederek,
kırsal alanlarda yaşayan halkla kamyon dolusu kira kont-

146

BÜYÜK RESiM

radarı yaptı. Yeni bir patlama başlamıştı. Marcellus'un
verimli bölgelerinin üzerinde devasa arazilere sahip bazı
çiftçiler bir gecede milyoner oldu. Bölgeye üşüşen yeni iş­
çilerin ihtiyaçlarını karşılamak için restoranlar, moteller ve
başka iş alanları açıldı. Ama patlamanın karanlık bir yüzü
de vardı. Yol üzerindeki büyük ormanlık alanlar ezici etkiye
sahip ağır kamyon konvoylarına boyun eğdi ve ormanların
içindeki açık alanlar da otopark büyüklüğünde beton son­
da dolguları ve kilometrelerce uzanan boru hattının altın­
da kayboldu. Ç evredeki kırılma operasyonlarıyla bağlantılı
olarak doğal gaz kuyu suyuna karıştı ve kırılmanın tescilli
kimyasal kokteyllerinin bölgedeki gölleri, nehirleri ve yeraltı
sularını kirletme ihtimaline dair endişeler büyüdü. Özellik­
le suyun etkiye açık havzalarla taşındığı büyük şehirlerde­
ki halk muhalefeti hızla tırmandı. Petrol ve gaz sanayisiyle
içinde bulunduğu uzun ve karlı ilişkinin fazlasıyla farkında
olan Penn State, muhalefetle destek arasındaki çizgide gidip
gelme girişiminde bulundu. Bölgedeki paydaşlarla ilişkiler
kurmak ve onları, 'şistin daha da geliştirilmesinin artıları ve
eksileri konusunda eğitmek için 20 1 0 yılında Marcellus Des­
tek ve Araştırma Merkezini kurdu. Üniversite , bu yeni merke­
zin eşbaşkanlığına da Mike Arthur'u getirdi.

201 1 'in Ekim ayının o mevsimsizce sıcak olan gününde,
çiftliğinden gelişinin birkaç saat sonrasında, Arthur'la bir­
likte kendisinin beşinci kattaki ofisinde oturup Marcellus'tan
konuşuyorduk. Masaüstü bilgisayarında hareketli hızlandı­
rılmış bir harita açarak Marcellus 'un Pennsylvania'daki şist
sondalama işindeki ilerlemeyi yıl yıl gösterdi. Tortuların ya­
yılımı, açılan her yeni kuyunun getirdiği noktalarla eyaletin
büyük bir kısmını kaplamış olan sarı renkte gösteriliyordu.
Engelder'in ilk tahmini yaptığı yıl olan 2007'nin sarı eyalet
haritasına altmış nokta serpiştirildi. 2008'de, yeni kuyuların
sayısı 229'a fırladı. 2009'da altı yüz seksen beş kuyu açıldı ve
bunları 20 1 0 yılındaki diğer 1 395 kuyu izledi. 20l l 'de dokuz
yüz yirmi yeni kuyu geldi. Arthur'un bilgisayar ekranında­
ki sarı, çiçekbozuğu renkteki Pennsylvania, bir dilim İsviçre
peynirini andırıyordu.

147

BEŞ MiLYA R YILLIK YALNIZLIK

Arthur'dan, tüm o enerjinin, tüm o karbonun nasıl olup da
Pennsylvania'nın iki kilometre altından yolunu bulup çıktı­
ğını özetlemesini istedim. Haritaya, eyaletin, gri ve kıvrımlı
bir kara parçasının her yanı çevreleyen yarının üzerinde bir
hilal oluşturduğu güneydoğu kısmına işaret etti . Bu gri kıv­
rımlarda hiçbir sonda noktası yoktu, çünkü bunların altında
çok az şist vardı. Bunlar, engin Appalaş Sıradağlarının kuzey
kolu olan Allegheny Dağlarıydı. Jeologlar, bu dağların zirve
noktalarının 290 milyon yıl önce, Dünya'nın, hepsi de Pan­
gaea süperkıtasını oluşturan bugünkü Kuzey Amerika'nın
karşısına dizilmiş Avrupa, Asya ve Afrika'yı kademeli ola­
rak sıkıştıran tektonik levha hareketleri arasında yalnız­
ca minik bir aşama olan ve Allegheny orojenisi adı verilen
dağ-yaratıcı bir olay sonucunda oluştuğunu düşünüyor. Bir
zamanlar, milyonlarca yıllık rüzgar ve yağmur tarafından
yumuşak ve dalgalı sıradağlar haline gelmeden önce Alleg­
henyler de muhtemelen en az Rocky Dağları, Alpler ve hat­
ta Himalayalar kadar yüksekti . Arthur'un söylediğine göre,
Allegheny'nin yüzey katmanlarının altında, art arda yığılı
halde, her biri kendi dağ-yaratıcı nabzı ve tektonik çarpış­
masıyla birbirine bağlı daha eski ve aşınmış enkaz katman­
ları vardı. Marcellus için sahneyi hazırlamış olansa bu na­
bızlardan, bizim Devonyen Dönem olarak bildiğimiz zaman
aralığının ortasında, yaklaşık 400 milyon yıl önce gerçekle­
şen Akadiyen orojeneziyle bağlantılı olan biriydi.

Dünya, Devonyen'in ortalarının büyük bir kısmı boyunca
sıcaktı; kutup buz tabakalarının oluşmasına imkan vermeye­
cek kadar sıcak. Aksi durumda bu halinde hapsedilmiş ola­
cak suların bir kısmı, bir iç deniz halinde Kuzey Amerika'nın
iç kısımlarına yayıldı. Şu anda Pennslyvania olan bölgenin
büyük bir kısmı düzdü ve su altındaydı . Dolaşıp duran kıta
kaymaları, onu bugün olduğu gibi kuzeydeki konumuna he­
nüz getirmemişti; o zamanlarda eyalet, tropikal bir enlem­
deydi. Fitoplanktonlar, balıklar ve mürekkep balığına b enzer
yumuşakçalar, sıcak ve temiz deniz suyundaki resifler ve
süngerler arasında uygun şartlarda yaşıyordu. Öldüklerin­
de kireçli vücutları , iskeletleri ve kabukları , onlarca metre

148

BÜYÜK RESi M

aşağıdaki deniz tabanında bulunan kalın beyaz kireçtaşı ça­
muru katmanlarına gömülüyordu. Kalıntılar, aşamalı olarak
sertleşerek kalsiyum karbonattan oluşan kaya katmanlarına,
yani kireçtaşına dönüşüyordu. Doğu tarafında da bir okya­
nus vardı, ama Atlantik değildi. Bu, Paleo-Tethys okyanusuy­
du ve jeolojik çarpışma süreçlerinde kıtalar arasında sıkışıp
gözden kayboluyordu. Doğu ufkunda ada dizileri, yani Aka­
diyen orojenisinin müjdecileri, tektonik ilerlemenin ön cep­
hesindeki neferler beliriyordu. On milyonlarca yıl boyunca
ada dizileri yaklaştı ve kıtayla çarpışarak karadaki dağları,
tıpkı kaygan bir fayans zeminde itildiğinde katlanarak yuka­
rı kalkan bir kilim gibi ağır ağır yükseltti . Sıradağlar, daha
sonra New York, New Jersey, Massachusetts , Delaware, New
Hampshire, Maryland ve Güneydoğu Pennsylvania olacak
yerlere kök saldı. Kendisini çevreleyen dağların ağırlığıyla
aşağı doğru bastırılan bu kabuk -denizin düzlemsel kireç­
taşı-çamur zemini- her milenyumda bir santimetre çökerek
muhtemelen 200 metre kadar battı ve deniz tabanındaki eko­
sistemi yıkıma, can veren güneş ışığının delici kuvvetinin
menzilinin çok ötesine taşıdı. Açık yüzey sularında geriye
kalan şeyler yalnızca algler, fitoplanktonlar ve nadir balık­
lardı . O batık iç denizin karanlık derinliklerinde, Marcellus
şisti hayat buldu.

"En azından iki kilometre yüksekliğinde dağlarla çevrili,
okyanusla bağlantısı büyük oranda kesilmiş bu denizi bir
hayal et," dedi Arthur. "Dağlar kendi hava şartlarını yaratı­
yor, sonra da solup çatlıyordu. Buna orografik etki deniyor.
Hava kütlelerini yukarı kaldırıyorlar ve zirvelerine yağmur
olarak düşen fırtınalar yaratıyorlardı. Erozyon, yüksek mik­
tarlarda çökeltiyi ve besleyici maddeyi suya taşıyordu. De­
mir, bakır, çinko, fosfor, molibden. İçeriye doğru besleyici
madde akışı, doğan, ölen ve deniz tabanında ayrışan alglerin
ve fitoplanktonların verimliliğini ciddi anlamda artırıyor­
du. Ayrışma çok fazla, derin sularda devridaim tarafından
yenilemeyecek kadar fazla miktarda oksijen harcıyordu. Ha­
lihazırda zeminde yaşayan sülfat eksiltici bakterilere, yani
anaerobiklere gün doğmuştu. Oksijen onlarda zehir etkisi

149

BEŞ MiLYAR YILLIK YALNIZLIK

gösterir; atmosferimizin bol miktarda oksijene sahip oldu­
ğu zamanların da öncesinden beri burada olan, gezegenin
en eski organizmalarından bazılarıdırlar. Neyse, bunlar hid­
rojen sülfür salgılarlar ve bunun da geri kalan çoğu şey için
zehir etkisi vardır. Bu bakteriler böylece deniz dibinde ne
kadar ekosistem varsa hepsini tam anlamıyla yerle bir etti .
Bunun ardından, tabana yerleşmiş olan organik maddelerin
ellerinde, ayrıştırıp karbonlarını geri dönüştürecekleri hiç­
bir şey kalmamıştı. Ortam, böcekleri şekillendirdi ve böcek­
ler de bunun karşılığında ortamı şekillendirdi . Marcellus'u
yaratan şey bu birlikte evrimdir."

İki milyon yıllık bir süre boyunca iri yağmur taneleri -
minik minik sayısız ölüm- sürekli olarak anoksik tabana
akarak el değmemiş organik katmanlar oluşturdu. Nihayet,
altta yatan kabuk, dağların ağırlığıyla uyumlandı, dengeyi
buldu ve çökmeyi bıraktı . Aşınan bölgelerden akmaya devam
eden çökeltiler koyu siyah çamur üzerine yığılarak bütün bir
deniz değerindeki karbonu gömdü. Sonunda o kadar yükseğe
yığıldılar ki deniz tabanı bir kez daha yükselerek gün ışığına
kavuştu ve oksijen bakımından zengin, temiz su ekosistem­
leri geri döndü; ama yalnızca kısa bir süre için. Biriken çö­
keltilerle neredeyse tamamen dolmuş ve artık küresel okya­
nusla bağlantısı hepten kesilmiş olan bu engin havzanın son
deniz kalıntıları da aşamalı olarak buharlaştı. Milyonlarca
yıl daha geçti , dağlar yıpranarak tıknazlaştı ve sonradan
Marcellus olacak şeyi, parçalanmış katmanlarının daha da
derinlerine gömdü.

Antik bağlamından çıkarıldığında, Marcellus'un yaratılı­
şı bana esrarengiz bir biçimde tanıdık geldi. Yeni bir enerji
ve besleyici madde kaynağı, izole bir popülasyona giriş yapı­
yor. Nüfus, zaman zaman bulunduğu ortamın taşıma kapasi­
tesini aştığında çökerek şişip kör bir biçimde büyüyor. Antik
ölümün ani yükseliş ve düşüş dalgalarından gelen karbonu
toplamak için taşları delen modern sondaj makineleri birer
yankı, kendini en büyük ölçeklerde tekrar eden tarihin birer
alameti gibi göründü birden.

1 50

BÜYÜK RESiM

Yine de Marcellus'u yaratan değişimler -kıtaların çar­
pışması, dağların yükseliş ve düşüşleri, bütün bir denizin
gömülmesi- her ne kadar büyük olsa da, onlarla yaklaşık
olarak aynı zamanlarda başlamış daha da büyük bir küresel
dönüşümün yanında oldukça sönük kalıyorlardı, diye açıkla­
dı Arthur. Kara bitkilerinden kayda değer hiçbir artık bırak­
mayan son büyük siyah şistin Marcellus olduğunu söyledi.
O isimsiz denizin etrafında yükselen dağlar büyük ihtimalle
çoraktı ve bunların dik yamaçlarından süzülen nehirler de
parçalanmış yosunlar, likenler ve mantarlar dışında herhan­
gi bir bitki örtüsüne sahip olmayan bir manzaradan kükre­
yerek akan birer şeritten ibaretti . Görünüşe göre bugünkü
halinden çok uzakta olan yaklaşık 390 milyon yıl önceki o
noktada, gezegen halihazırda dört milyar yaşını aşmıştı.
Tüm o süre boyunca da yaşama elverişli bu gezegenin tama­
mına bakıldığında tek bir yeşil yaprak bile teşrif etmemişti.

"Bu, damarlı bitkilerin dünya üzerinde kolonileşmeye
yeni yeni başladığı bir geçiş dönemiydi," dedi bana Arthur.
"Bu bitkiler, Marcellus'un hemen üzerinde ortaya çıkmaya
başlıyor ve daha genç şistlere yaklaştıkça kara bitkilerine
dair giderek daha fazla kanıt görmeye başlıyorsun. Devon­
yen dönemin sonlarına ait kayalara rastlıyorsun, ilk kez
nehir yatakları ve kıyı şeritleri etrafında kolonileşmiş gibi
görünen fosilleşmiş kara bitkilerini görebiliyorsun. Henüz
sudan daha uzaktaki yaşam alanlarını istila etmelerine çok
var. Müthiş bir şey yahu! "

Kara üzerinde kolonileşmeyi tetikleyen şey, her biri suyu
toplayıp nakletmeyi içeren iki evrimsel yenilikti . Kara bitki­
leri "damarlandı," topraktan su ve besleyici maddeler çek­
mek için kökler geliştirdi ve ayni zamanda da suyun büyük
ağırlığını taşıyabilecek kadar güçlü, karbon bakımından
zengin ve dayanıklı bir makromolekül olan lignini kullana­
rak vücutlarını inşa etmeye başladı. Sonuçta ortaya çıkan
damarlı, lignin bakımından zengin bitkiler kıtalara yayıldı.
Gezegenin fotosentetik üretimini ikiye katladılar ve karbon
döngüsünü çarpıcı bir değişime uğrattılar. Yaşam ve onun
geliştiği çevre bir kez daha birbirlerini güçlü ve dünyayı de-

ı s ı

BEŞ MiLYAR YILLIK YALNIZLIK

ğiştirme etkisine sahip bir geribesleme döngüsü içerisinde
şekillendiriyordu.

Ölümden sonra, bu yeni kara bitkilerinin yaprakların­
daki, dallarındaki, gövdelerindeki ve köklerindeki dayanıklı
lignin kolay çürümeye direndi. Tufanlar ve tortullaşma tara­
fından su altında bırakılan tüm o bitkisel karbon, yüz mil­
yonlarca yıl boyunca kilit altında kaldı. Bu bitki kalıntıları ,
zaman içinde, derinlikleri ve gömülme süreleri arttıkça önce
turbaya, sonra linyite, son olarak da kömüre dönüştü. Bu sü­
reç, Devonyen'i takip eden ve Pennsylvania ve onu çevreleyen
Appalaş eyaletlerinin birinci sınıf taş kömürü ve büyük kö­
mür oranları da dahil tüm dünyada muazzam tortullar oluş­
turacak kadar yüksek miktarlarda lignin kilitli karbonun
gömüldüğü ve kömüre dönüştüğü 60 milyon yıllık jeolojik
dönemde zirve yaptı. Jeologlarsa bu döneme pek uygun bir
biçimde Karbonifer Dönemi adını veriyor.

Devonyen'in son dönemlerinde, aksi halde açık havada
ayrışan karbonla birleşecek olan oksijen, bunun yerine at­
mosferde birikerek muhtemelen günümüzdekinin yaklaşık
iki katı kadarlık yoğunluklara ulaştı. Atmosferik oksijende­
ki bu artış , uçmak, sürünmek ve Dünya üzerinde yürümek
için sucul ortamlarını terk eden ilk böcekler ve amfibilerle
aynı zamana denk geldi. Bu canlıların fosilleşmiş kalıntıları ,
Pennsylvania veya başka bir yerde, geç-Devonyen "kızıl ya­
taklarda," yani atmosferik oksijene doyduklarında paslanan
demir bakımından zengin tortul kaya birikintilerinde sıklık­
la bulunuyor. Yüksek oksijen seviyeleri ve kara bitkilerinden
meydana gelen bu yeni ve bol yakıt aynı zamanda hassas
sporlardan büyük bir yangın sırasında ve sonrasında oluşan
yüksek sıcaklık ve düşük nem şartlarında yaşayabilen daha
dayanıklı tohumlara doğru evrimsel bir kaymayı tetiklemiş
olabilecek söndürülmesi güç yangınların sıklığını ve şidde­
tini de artırdı . Tohumların ortaya çıkışı, bitkilerin nemli kı­
yılardan ve · ovalardan daha kuru dağlık arazi ortamlarına
yayılmasına olanak sağladı . Dünya tarihinde ilk kez, dağlar
ve kıtaların içleri yeşile boyanmıştı.

152

BÜYÜK RESi M

Damarlı kara bitkilerinin yükselişi geç Devonyen ve erken
Karbonifer dönemleri sırasında o kadar çok karbon zaptına
sebep oldu ki atmosferik C 02 seviyeleri aniden dik bir düşüş
yaşadı. Sera etkisinin ortadan kalkışı küresel sıcaklıkları
yalnızca birkaç derece düşürdü, ama görünüşte küçük olan
bu değişim, dünyayı uzun süreli bir buz çağına itmek için
yeterliydi . Daha soğuk olan yazlar, önceki kışlardan biriken
karlan eritmekte başarısız oldukça kutuplarda buz tabaka­
ları oluştu ve büyüdü. Yayılmakta olan parlak beyaz buzul­
lar, uzaya, karanlık olan toprakların ve denizlerin yansıttı­
ğından daha fazla güneş ışığı yansıtarak sıcaklıkların daha
da fazla düşmesine sebep oldu. Ortalama olarak her birkaç
on bin yılda bir, kutuplardan hareket eden buzullar daha
düşük enlemlere doğru ilerledi ve suyu o buzlu pençelerine
hapsedip küresel deniz seviyelerini düşürdü, iklimleri daha
da kuraklaştırdı . Her seferinde, kutuplardaki ve ılıman en­
lemlerdeki karasal türler, dört kilometre yukarıda ilerlemek­
te olan buz duvarlarının önünde tropik kuşaklara gitmeye
zorlandı. Her seferinde, düşen deniz seviyeleri, yaşamla dolu
kıta sahanlıklannı açık havaya maruz bırakarak deniz eko­
sistemlerinin bozulmasına yol açtı. Kaçınılmaz bir biçimde;
buzul ilerleme azalacak, buz duvarları kutuplara geri çeki­
lecek ve deniz ve kara yaşamları bir kez daha buzularası bir
dönemdeki uygun şartlara kavuşacaktı.

Yüz milyon yıl süresince , Karbonifer'in tamamı ve onu
takip eden Permiyen'in büyük bir kısmı boyunca, Dünya'nın
buz tabakaları var olmaya devam etti ve zaman zaman da
kutuplardan buzullar göndermeyi ihmal etmedi . Bu buz ta­
bakaları nihayet 260 milyon yıl önce, artan volkanik etkinlik
ve okyanustaki düşen karbon soğrulması atmosferik C02'yi
hızla orta Devonyen seviyelere çıkardığında eridi. Yaklaşık
35 milyon yıl öncesine kadar gezegenimize bol miktarda ku­
tup buzu geri dönmeyecekti. Bu kutup buzu tabakaları da
iki buçuk milyon yıldan biraz daha fazla bir süre önce, de­
nizaltı volkanlarının taşmaları Panama Kanalını oluşturdu­
ğunda ve Kuzey ve Güney Amerika'yı birbirine bağlayarak
küresel sıcaklıkları daha da düşüren yeni okyanus ve atmos-

1 53

BEŞ MiLYAR YILLIK YALNIZLIK

fer dolaşım şablonları yarattığında genişledi. Bu, son anla­
rında anatomik açıdan modern insanların ortaya çıktığı za­
man dilimi olan Kuvaterner Dönemin· şafağında gerçekleşti.
Kuvaterner'in başlangıcından beri ve bugün bile hala buza
gömülü olan Antarktika ve Grönland'la birlikte Dünya, tek­
nik olarak bir buz çağının içinde. Bunun sıradışı bir gidişat
olduğuysa oldukça kısa bir süre önce kabul görmeye başladı.
İnsanlık tarihinin tamamı boyunca var olmalarına rağmen,
kutup buzu tabakaları, Dünya'nın tarihinde şaşırtıcı biçim­
de nadir gerçekleşen olaylardır. Jeologların kavrayabildiği
kadarıyla, gezegenin 4,5 milyar yıllık var oluşu boyunca, buz
tabakaları yerkürenin kutuplarına toplamda yalnızca 600
milyon yıl süresince, yani Dünya'nın şu ana kadarki ömrü­
nün sekizde birinden daha az bir süre için konuk olmuştur.

İçinde bulunduğumuz buz çağında, buzul duvarları
Arktik'ten tekrar tekrar hareket ederek günümüzdeki Toron­
to, New York, Chicago ve kuzey Pennsylvania'nın büyük bir
kısmını kapladı. Hudson Koyuyla Great Lakes'i biçimlendir­
diler ve kenarlarından buzul morenler, günümüzde Long Is­
land ve Cape Cod haline gelmiş olan yerler gibi kırık kara
yığınları ortaya saçtılar. Buzullar en son 1 2 .000 yıl önce,
Holosen adını verdiğimiz bir buzularası çağın başlangıcın­
da geri çekildi. Bizim insan uygarlığı olarak tanıdığımız ve
insan tarihi olarak kayda geçirdiğimiz tarımın, şehirlerin,
ticaretin, sanayinin, bilimin ve teknolojinin yükselişi, on iki
bin yıllık bir yazın iklimsel dengi olan anormal biçimde ılı­
man ve istikrarlı Holosen buzularasında gerçekleşti.

Buzul ilerlemenin ve gerilemenin işaretleri, tortul kaya­
larla ve deniz suyunun izotop analiziyle takip edilebilir, ama
iklim dalgalanmalarına dair en yüksek hassaslığa sahip ka­
nıtların bazıları da bize buzulların kendilerinden, oraya sı­
kışmış antik hava baloncuklarından geliyor. Bugünün eriyen
buzullarından çıkarılan buz çekirdeklerinde bulunan her bir
baloncuk, minik bir hava kabarcığının yeni yağmış ve buzun
bir parçası haline gelmiş karda kısılı kaldığı uzak geçmişte­
ki bir günün atmosferinden bize kalan birer kare. Ayrıntılı

Dördüncü Çağ olarak da bilinir -çn.

1 54

BÜYÜK RESiM

analizler sonucu 800.000 yıl önce oluştuğu ortaya çıkan en
eski baloncuklar, etkileyici birer antika. Kısaca, baloncukla­
rın içindeki gaz, geçen milyon yılın büyük bir kısmı boyun­
ca, modern insanların gezegen sahnesine çıkmasından çok
daha uzun süre öncesinden beri Dünya'nın atmosferinin de­
ğişen bileşimini takip ediyordu. Bu baloncuklarsa sera gazı
seviyelerini buzullaşmaya bağlayan net bir şablon sergili­
yor: buzullar ilerlerken, buza hapsolmuş her bir milyon hava
molekülünden yaklaşık 200 adedi CO/ydi. Buzullar geri çe­
kilirken buza hapsolmuş havadaki co2 miktarıysa yaklaşık
olarak milyonda 300'e (300 ppm) çıkmıştı.

MÔ 1 0.000 dolaylarında, Holosen'in başlangıcındaki son
buzul gerilemeden beri atmosferdeki ortlama c o2 miktarı
yaklaşık 275 ppm'de sabit kalmıştı. Buzul buz çekirdekleri,
bu değerin, on dokuzuncu yüzyılın başlangıcında, yani in­
san nüfusunun bir milyara ulaşmasından sonra tırmanma­
ya başladığını gösteriyor. Bu zamanın, toplumların Sanayi
Devrimine girdiği , antik kömür stoklarını yakarak, piyasaya
yeni sürülmüş buhar makinelerine enerji sağladığı zaman­
lara denk gelmesi de tesadüf değil . O günden bugüne geçen
tüm süre boyunca, nüfuslar artıp teknoloji yaygınlaştıkça
co2 seviyeleri de keskin bir biçimde artmaya devam etti .
1 950 yılına gelindiğinde, gezegende 2,5 milyar insan vardı
ve atmosferik co2 seviyeleri de 300 pmm'yi , yani şu anda
buz çağı şartlarının baskın gelemeyeceği düşünülen yakla­
şık eşiği geçmişti . 1 980'de dünyada 4,5 milyar insan vardı ve
atmosferik co2 340 ppm'ydi.

Artık 6 milyar insana ev sahipliği yapan ve yıllık 2 ppm
artışla birlikte 370 ppm c o2 seviyesine sahip olan dünyada
2000 yılına gelindiğinde, Nobel ödüllü bir atmosferik kimya­
cı olan Paul Crutzen, artık kendisini halii Holosen'de yaşıyor
olduğuna ikna edemez hale gelmişti. Nobel Ödülünü 1 995 yı­
lında, egzotik gazların -kloroflorokarbon adı verilen, insan
yapımı soğutucuların- eser miktardaki salımlarının, yirmin­
ci yüzyılın ikinci yansında gezegenin koruyucu atmosferik
ozon tabakasındaki delikleri nasıl büyüttüğünü netleştirdiği
çalışması sayesinde kazanmıştı. Crutzen, ozondaki deliğin,

1 55

BEŞ MiLYAR YILLIK YALNIZLIK

daha büyük bir yönelimin yalnızca küçük bir parçası oldu­
ğunu düşünüyordu. Motorlar ve türbinlerden destek alan, fo­
sil karbon ve petrokimyasal gübrelerle kuvvetlenen insanlar,
gezegenin enerji ve besleyici madde akışının muazzam bir
bölümüne el koymuş, bunları yeni amaçlara yönlendirmiş ve
küresel jeokimyayı değiştirmişti. Sonuçta ortaya katlanarak
büyüyen ve -en azından tek bir gezegenle sınırlı kalırsa- ka­
çınılmaz biçimde geçici bir büyüme çıkmıştı. Jeolojik tari­
hin en karanlık bölümleri Crutzen'in zihninde yankılanmaya
başlamıştı.

Her yerde Dünya'nın yeniden yapılışının kanıtlarına rast­
lıyordu. Bunu boşa harcanan stratosferik ozonda, kaybolan
kutup buzunda ve çözülen tundra tiyalinde görüyordu. Göç­
men hayvanların ve çiçekli bitkilerin değişen mevsimsel
şablonlarında, "asırda bir"lik fırtınalarda, kuraklıklarda ve
artık birkaç yılda bir gelmeye başlayan sıcaklık dalgaların­
da, sığ denizlerin fazla sıcak sularında beyazlamış ve ölmek­
te olan mercanlarda, bütün ağaçlan kesilmiş ormanlarda,
set çekilmiş nehirlerde ve önü tıkanmış akıntılarda gözüne
hep bir insan eli çarpıyordu. Crutzen, su ekoloğu Eugene
Stoermer'le birlikte, yeni bulduğumuz gezegen güçlerimizin
bizi tamamen yeni bir jeolojik çağa soktuğunu öne süren et­
kileyici bir ortak makale yazmaya zorunlu olduğunu hissetti .
Bu "insanların yeni çağı"nda, "Antroposen"de, insanın haki­
miyeti gökyüzünü ve denizleri dönüşüme uğrattı ve hatta
çağlar boyunca dayanarak bizim devrimize sessiz birer mi­
ras olarak kalan kayaları bile değiştirdi.

Önümüzdeki milyonlarca yılda, uygun bir sarp kayalığın
ortaya çıkarıldığı her yerde, bu Holosen-Antroposen geçişi
de çıplak gözle gayet net bir biçimde görülebilir olacak. Be­
yaz karbonat çökeltisinin bir zamanlar yerleşerek kireçtaşı
ve kalkerleri oluşturduğu deniz havzalarında, C 02'ye doy­
muş olan okyanus suyu daha da asitlik bir hal alacak, onun
yerine karbonattan yoksun koyu kil ve çamur birikecek. Eğer
atmosferik c o2 dinmek bilmeden tırmanmaya devam eder­
se, artan sıcaklıklar ve deniz seviyeleri bir kez daha geniş
çapta bir anoksiye [oksijensizlik) yol açarken, karbon ha-

1 56

BÜYÜK RESiM

kınımdan zengin siyah şistler de jeolojik kayda çarpıcı bir
biçimde yeniden girebilir. Ancak ileride Antroposen'in yeni
şistlerini bulanların, bizim yaptığımız gibi ona eşlik eden
petrol ve gaz tortularını çıkarıp yakarak küresel bir tekno­
lojik uygarlık inşa edip etmeyeceği konusunda bir şey söyle­
yemeyiz . Holosen-Antroposen geçişi üzerinde bulunacak fo­
siller, Dünya'nın tarihinde altıncı kez gerçekleşecek, gezeg�n
ölçeğindeki bir kitlesel yok oluşu kaydedecek; öyle ki bu yok
oluşta, on milyonlarca yıl boyunca gelişmiş , türler bakımın­
dan zengin ekosistemler aniden, geri döndürülemez biçimde
yok olacak ve yerini zirai homojenliğe bırakacak. Üst Holo­
sen fosil yatakları , geleceğin paleontologlarını muhtemelen
taşlaşmış mercan kayalıkları ve kömürleşmiş amfibiler gibi
bulgularla ödüllendirecek; alt Antroposen yataklarıysa mı­
sır koçanları , inek kemikleri, taşlaşmış palmiye ağaçlan ve
hatta ihtiyaçları uğruna evcilleştirilip yetiştirildikleri insan
efendilerinin kalıntılarından bazılarını sunabilecek. Nadiren
de olsa, paslanmış metallerle bezeli kayalardan oluşan eğri
büğrü, tuhaf kayalar, uzun süre önce batmış ve büyük bir
antik nehrin çökeltilerinin altına gömülmüş büyük bir kıyı
şehrinin kalıntıları bulunabilir. Eğer uzak gelecekteki parça
parça bir kayalıkta bir fosil olarak ortaya çıkmayı umuyor­
sanız, yavaşça batmakta olan New Orleans 'taki Mississipi
Deltasına gömülmekten daha kötüsünü başarabilirsiniz .

20 1 1 ' in Ekim ayının sonlarında Mike Arthur'la onun ofi­
sinde buluştuğumda atmosferik c o2 390 ppm'ydi ve hala
artıyordu. BM tahminlerine göre dünya, nüfusunu yedi mil­
yara tamamlayacak olan ve muhtemelen Güneydoğu Asya'da
doğacak bir bebeğin gelişinden yalnızca birkaç gün uzak­
taydı. Benzer tahminler, nüfusun gidişatının yirmi birinci
yüzyılın sonlarında on milyara dayanacağını göteriyordu.
Eğer teknoloji ve ticaretin küresel yayılımı devam ederse,
gelecekteki nüfusun hayli büyük bir kısmı, günümüz Ameri­
kalılarının çoğunun yaşam tarzına benzer bir hayat sürüyor
olacaktı . Tek bir tuşla açılan elektriği sağlamak için kömürle
çalışan enerji santralleri , hazır ve nazır otobanlar, hava yol­
culukları , her garajda bir araba, her oturma odasında düz

1 57

BEŞ MiLYAR YILLIK YALNIZLIK

ekran bir televizyon, ucuz ve tek kullanımlık akıllı telefon­
lar ile bilgisayarlar, her öğünde et ve dünyanın yansını aşıp
gelerek yemek masalarına akan taze ürünler isteyeceklerdi.
Ama dünyanın enerji altyapıları bir şekilde, akla hayale gel­
mez bir süratle fosil yakıtlardan başka bir şeye kaymazsa
tam da bu davranışlar c o2 yoğunluklarını 500 ppm'nin öte­
sine geçirip 1 000 ppm'ye ulaştıracak, muhtemelen korkunç
sonuçlara yol açacaktı. Ortalama küresel sıcaklıklar 5 ile 1 0
derece C elsius civarında artacak, kutuplarda buzdan eser
kalmayacak ve yükselen denizler kıyılardan taşarak yüzler­
ce kilometre içerilere dolacaktı ve bunlar, yalnızca en yakın
etkilerdi. Sonrasında Yerküre, öncesinde insan uygarlığını
beslemiş olan serin ve sakin gezegenden çok trilobitlerin
ve dinozorların hüküm sürdüğü o sera dünyaya daha faz­
la benzeyecekti. Bu hararetli gelecekte, bireylerin ve bütün
halinde toplumların basitçe hayatta kalması bile sürekli bir
mücadele halini alacaktı.

Tüm bunların yaşanıp yaşanmamasıysa kayda değer bir
oranda Marcellus ve diğer gaz şistlerinden nerede ve nasıl
faydalanılacağına bağlıydı.

"Bir bilim insanı olarak, nesnel davranmaya, çıkarımla­
rımı verilere ve ödünleşmelere dayandırmaya çalışıyorum,"
dedi Arthur. "Veriler bize, yaktığımız tüm o fosil yakıtlardan
çıkan sera gazlarının dünya üzerinde çok büyük etkileri ol­
duğunu söylüyor. Orası şüphe götürmez. Aynı zamanda, do­
ğal gaz yakmanın, enerji birimi başına petrolden yüzde 30,
kömürdense yüzde 40 oranında daha az C02 ürettiği noktası
da şüphe götürmez. ABD'deki elektriğin yansından fazlasını
kömür yakan enerji santralleri üretiyor. İnsanlar tamamen
'temiz kömür'e dönmekten bahsediyor, ama gerçekte öyle bir
şey yok; başlı b aşına maden kömürü çevreye zararlı. Bazı in­
sanlar da mısırdan veya şekerkamışından etanol üretmek­
ten bahsediyor. Zırvalık. Birilerinin bize kakaladığı bir şey.
Doğal gaz gerçek, ucuz ve en temiz fosil yakıt. Eğer kömür
yakımından vazgeçip büyük oranda doğal gaza dönersek yal­
nızca C02'yi değil, cıva, nitröz oksit, sülfür dioksit s alımları­
nı ve parçacıkları da azaltırız. Arabaların doğal gazla çalış-

1 58

BÜ YÜK RESi M

masını da sağlayabiliriz . Çok zor bir şey değil. Bu, salımları
daha da azaltır. Yani belki de bu daha az kötüdür. Ama sonra
uygun olan saf miktara bakıyorum ve endişeleniyorum."

Marcellus, yalnızca boyutları bakımından eşsiz. Benzer
siyah şistler tüm dünyada, her kıtada bulunabiliyor ve her
biri de bizimkinden daha sıcak ve daha ıslak bir Dünya'nın
birer yankısı, alameti. Daha derin, daha eski bir tortul olan
Utica, ABD'nin kuzeydoğusunda, tam da Marcellus'un altın­
da yatıyor. Kanada, Meksika ve Arjantin'de zengin gaz şist­
leri var. Avustralya'da, Çin'de ve Hindistan'da da gaz şistle­
ri var. Gaz şistleri tüm Avrupa'da; Almanya'da, Polonya'da,
Ç ek Cumhuriyeti'nde bulunuyor. Gaz şistleri Afrika'da; hem
kuzeyde, hem güneyde. Görünüşe göre gaz şistleri aslında
o kadar bol ki gelişmekte olan birçok ülkenin servetini tek
taraflı olarak dönüştürebilir, ekonomik refah getirebilir ve
tüketim ve sera gazı salımı seviyelerinde hızlı artışlara se­
bep olabilir. Halihazırda antik karbona takılıp kalmış geliş­
miş uluslardaysa şistler, aksi halde Antroposen'in fosil yakıt
patlaması tarafından sonu getirilebilecek, ama bu gerçekleş­
meden hemen önce bulunup sıkı sıkı tutunulan bir cankur­
taran halatı olabilir.

Arthur başını eğdi ve dağınık kağıt yığınlarıyla, stratig­
rafik kalınlık haritaları ve jeolojik kesit grafikleriyle, yani
Dünya'nın kendisine verdiği kayalarla çevrili hediye paketle­
rini açmaya çalışan bir bilim insanının malzemeleriyle dolu
masasına baktı. Kısa bir süre için gözlerini kapattı ve sanki
tam gaz yaklaşmakta olan bir yük treni gibi gelen baş ağ­
rısını uzaklaştırmak istiyormuşçasına parmaklarıyla alnını
ovmaya başladı.

"Zaten er ya da geç şist gazının büyük bir kısmını yer al­
tından çıkaracağız, yakıp bitireceğiz," diye bağladı Arthur.
"Bazı insanlar bunun, ihtiyacımız olan diğer alternatif ener­
ji çözümlerine geçişimizi kolaylaştıracağını söylüyor. Bense
onların önünü tıkayabileceğinden endişeleniyorum. Bugün
bu ülkedeki muhafazakar siyasetçilerin çoğunun mesele­
ye bakışı, şu anda burada bunca gazımız varken güneş ve
rüzgar enerjisine veya diğer yenilenebilir kaynaklara yatırım

1 59

BEŞ MiLYAR YILLIK YALNIZLIK

yapmanın manası nedir ki, şeklinde. 'Kazdıkça kaz' yani de­
ğil mi? Diyelim ki en iyimser [gaz telafisi] tahminleri doğru,
ayrıca farz edelim ki ABD bir sebepten ötürü enerji kaynağı
olarak yalnızca Marcellus'u kullansın. Günümüzdeki oran­
larla bu gazı yirmi yıl içinde yakıp tüketiriz . Belki bundan
on kat fazla, iki yüz yıl sürer; belki daha da fazla. Şimdiye
ve bugüne baktığımızda güzel bir süre gibi duruyor, ama bir
şey unutmamak gerek: bütün bir Marcellus tortulunun oluş­
ması yaklaşık iki milyon yıl sürdü. Jeolojik açıdan bakıldı­
ğında hayli hızlı, ama yine de birçok insanın kavrayamaya­
cağı kadar uzun bir süre. İnsanlar şu anda gezegeni bu tür
daha büyük zaman ölçeklerinde etkiliyorlar, ama bu gerçeği
planlamada ve açıklamada pek de başarılı değil gibi görü­
nüyoruz. Geçmişin derslerini ve geleceğin olasılıklarını göz
ardı ederek kendimizi riske atıyoruz ."

Pennsylvania'daki kayalar, kendisi de jeologların karmaşık
organizmaların fosillerini bulabildiği , bugüne dek uzanan ve
bugünü de içine alan yarım milyar yıllık bir zaman dilimi
olan Fanerozoik Dönemin başlangıcını işaretleyen, yaklaşık
542 milyon yıl önceki Kambriyen Döneminin başlangıcına
dek devam eden kayıtlar barındırıyor. "Fanerozoik," Yunan­
cada aşağı yukarı "gözle görülür yaşam" anlamına gelen bir
isim. Organizmalar, kayalarda daha kolay korunabilen ka­
buk ve iskelet gibi yapıları bu zamanda oluşturmaya baş­
ladı. Sert vücut parçalarının ortaya çıkışı, meşhur adıyla
"Kambriyen patlaması" olarak bilinen dev biyoçeşitlilik dal­
gasının yalnızca bir parçasıydı . Yalnızca beş veya on mil­
yon yıllık bir zaman aralığında, birkaç santimetreden daha
büyük boyutlardaki organizmalar sıradanlaştı ve omurilik,
çene, solungaç ve bağırsak kadar temel fizyolojik yenilikle­
rin hepsi ilk kez ortaya çıktı . Bugüne dek hayatta kalmayı
başarmış neredeyse her hayvanın mimarisi, baş döndüren
bu biçim bolluğuna dayanıyor. Bakış açımızı geçmişte daha
da geriye doğru birkaç on milyon yıl genişlettiğimizde, solu­
can ve denizanası gibi yaratıklarla sinir, kas , göz ve ışınsal

160

BÜYÜK RESi M

ve çift yönlü vücut simetrisi gibi özelliklerin ilk kanıtlarına
ulaşıyoruz. Dünya'nın o zamandan önceki o uzun tarihinin
neredeyse tamamında, gezegenimiz bir prokaryotlar, yani
çekirdekten yoksun tek hücreli mikroplar dünyasıydı.

Onlarca yıl boyunca bilim insanları, bu kaybolmuş ve bü­
yük oranda yabancı "Prekambriyen'" dünyanın neye benzedi­
ğini ve neden böylesi ani bir değişime uğradığını öğrenmek
için çabalayıp durdu. Buna dair ipuçları Prekambriyen'e
ait kayalarda bulunabiliyor ve bunların birçoğu da -bir kez
daha- yaşam ve onun içinde bulunduğu ortam arasındaki
kuvvetli bir etkileşimin dünyayı geri dönülmez bir biçimde
değiştirmek üzere harekete geçtiğine işaret ediyor. Bu antik
gizemdeki "suç aleti ," teneffüs ettiğiniz havanın ta kendisi;
Dünya'nın atmosferinde bulunan, gezegenimizin hızlı, ka­
dim geçişinin özünde yatan oksijen.

Prekambriyen'i araştırmanın önündeki kaçınılmaz zor­
luk zaman bakımından aramızda bulunan mesafe; belirli
herhangi bir kaya ne kadar eskiyse geçmişte bir noktada eri­
miş veya pişmiş olma ihtimali o kadar fazla, antik olaylar ve
çevresel şartlar hakkında barındıracağı bilgilerin neredeyse
tamamını da kaybetmiş oluyor. Prekambriyen zaman üç, hat­
ta o ilkel gaz ve toz bulutundan güneş sistemimizin bir araya
gelerek dizildiği çağ olan biçimlendirici Kaotyen Dönemini
da sayarsanız bütün bütün dört dönemi içinde barındırıyor.
Kaotyen'in ardından Hadeon Dönemi, Ay'ı oluşturan güçlü
etkisiyle 4,53 milyar yıl önce başladı ve 700 milyon yıl sonra
sona erdi . Hadean hakkında neredeyse hiçbir şey bilmiyo­
ruz. Dünya, oluşumunun ardından soğurken hayli sıcak ol­
malı, ancak bir avuç nadir Hadean kayası, gezegenimizin o
zamanlarda bile parçalanmış yüzey denizlerine sahip olmuş
olabileceğine işaret eden sıvı suyun varlığına dair kanıtlar
barındırıyor. Hadean'la ondan sonra gelen Arkeen Dönemi
arasında bulunan, 4, 1 ile 3 ,8 milyar yıl önce, görünüşe göre
güneş sistemimizdeki dev gezegenlerin büyük cüsselerde
asteroit ve kuyrukluyıldızı iç güneş sistemine fırlattığı za­
manlara verilen isim olan Geç Dönem Ağır Bombardıma -

Kambriyen öncesi -çn.

1 6 1

BEŞ MiLYAR YILLIK YALNIZLIK

nın ezici bir biçimde başlamasıyla çizilmiş olan sınır pek
de iyi tanımlanmış değil. Hadean'ı sonlandıran ve Arkeen'i
başlatan büyük darbeler, aynı zamanda gezegenimizin tor­
tul kayalarının kaydını da başlattı . Hiçbir Hadean tortul ka­
yası -ve onunla birlikte Hadean'daki hiçbir canlı- kabuğun
tuzla buz oluşunu ve gezegendeki suyun aniden kaynayışını
atlatamadı. Bilim insanlarının yaşama ve Dünya'nın bugün
bildiğimiz gezegene doğru başkalaşımının başlangıcına dair
ilk kanıtlan buldukları kayalar, Arkeen kayalardır.

Erken dönem Arkeen kayalar okyanuslara, tam teşekkül­
lü levha tektoniğine ve kıtaların aşamalı olarak büyümesine
olduğu kadar fotosentetik mikroplar tarafından üretildikleri
su götürmez olan küçük miktarlarda organik karbona dair
de ipuçları barındırıyor. Ancak barındırmadıkları bir şey
varsa, o da atmosferik oksijenin kayda değer herhangi bir
izi. Arkeen dünya, anoksik koşullarda birikmiş sise benzer
organik puslarla bulutlanmış bir gökyüzünün altında ıssız
ve kasvetli bir yerdi. Muhtemelen aynı zamanda sıcaktı da:
büyük ihtimalle egemen yaşam formu enerjisini, hidrojen
ve C02'yi tepkimeye sokup ürettiği, C Oz'den daha fazla ısı
saklama yetisine sahip bir sera gazı olan metandan alan ve
"metanojenler" adı verilen geniş bir prokaryotlar sınıfıydı .
Metanojenlerin ve diğer anaerobik mikropların iç karartıcı
küresel hakimiyeti yaklaşık bir milyar yıl kadar sürmüş gibi
görünüyor. Daha uzun da sürebilirdi; şüphesiz ortaya aniden
yeni bir yaşam formu çıkmamış olsaydı: fotosentetik siyano­
bakteriler.

İlk olarak Arkeen'in ikinci yarısında kayalarda beliren si­
yanobakteriler, tıpkı Devonyen bitkileri veya Holosen insan­
ları gibi, dünyayı kökünden değiştirmeye devam edebilecek
suyeşili prokaryotlardı . Hal böyle olunca, siyanobakteriler
dünya üzerindeki tüm yaşamın evrimini kararlı bir biçim­
de şekillendirdi ve Prekambriyen'deki son dönemi belirledi:
Proterozoik, yani Fanerozoik'e öncül olarak "erken dönem
yaşam"ın iki buçuk milyar yıllık uzantısı. Gezegenin daha
önceki milyarlarca yılında var olmuş ve hidrojen, sülfür, de­
mir ve çeşitli organik moleküllerden enerji almak için güneş

1 62

BÜYÜK RESiM

ışığını kullanmış olan fotosentetik yaşamın aksine siyano­
bakteriler, daha bol bulunan ve daha fazla enerji sunan bir
madde olan suyu ayrıştırmak için güneş ışığını kullanmanın
metabolik bir yolunu geliştirdi. Bu yol, evrimsel bir şans gibi
görünüyor; bilim insanlarının anlayabildiği kadarıyla bu
olay Dünya'nın uzun tarihi boyunca yalnızca bu tek sefer­
de gerçekleşmiş . Getirdiği en bariz yenilikse, güneş ışığını ,
sıklıkla pembe veya mor renkte olan daha fotosentetik pig­
mentlerden daha etkili bir biçimde soğuran, göze çarpan bir
biçimde yeşil bir ışık-emici moleküller sınıfı olan klorofildi.
Siyanobakteriler, klorofili kullanarak güneş ışığını suya yön­
lendirdikten sonra toplanan hidrojeni C 02'yle birleştiriyor,
artık oksijeni de boşaltıyordu. Siyanobakteriler aynı zaman­
da kimyasal olarak eylemsiz olan nitrojen gazını havadan çe­
kerek DNA ve proteinlerin biyokimyasal yapısına dahil etmek
gibi nadir rastlanan bir yetiye de sahipti . Kendi gübrelerini
üretebilme yeteneğiyle donanmış olan siyanobakteriler, eş­
siz bir biçimde, suyun, C 02'nin ve güneş ışığının var olduğu
her yerde yaşayabiliyor, tam anlamıyla dünyayı fethetmeye
hazır bulunuyordu. Geç dönem Arkeen kayaları, onların yap­
tığının da tam olarak bu olduğunu gösteriyor; engin açık ok­
yanuslarda birer çiçek öbeği gibi, sığ sularla kıyı şeritlerini
örten konsantre bir örtü halinde serpiliyorlardı.

2 ,4 milyar yıl önce, Dünya'nın yeni efendileri öylesine
olağanüstü miktarlarda oksijen ürettiler ki okyanus suyun­
da çözünmüş halde bulunan demir oksitlenir, katılaşır ve
deniz tabanına çökerken, gezegeni geri dönülemez bir biçim­
de dönüştürmeye başladılar. Element, günün birinde motor
blokları, gökdelen kirişi ve savaş gemisi gövdesi olmak üze­
re, kalın demirli çamur katmanları halinde zemine yerleşti.
Başlangıçta bu oksijenin çoğu organik karbon, volkanlardan
çıkan uçucu gazlar ve paslanan okyanuslarla girdiği tepki­
meler sonucu silinip süpürüldü. Oksitlenmiş madde denizle­
rin dibine batarak, çok daha sonra Marcellus gibi siyah şist­
leri oluşturacak olanlara benzer katmanlaşmış ve durgun
küresel okyanus koşullan yarattı . Uzmanlar, gezegenin jeo­
kimyasını o bol miktardaki oksijene el koymaktan belirleyici

1 63

BEŞ MiLYAR YILLIK YAL NIZLIK

biçimde caydıran şeyin ne olduğu üzerine sonsuz bir tartış­
maya girmiş durumda, ama sonuç şüphe götürmez: birkaç
yüz milyon yıl boyunca okyanusların büyük kısmı malzeme­
ye doydu ve o günden itibaren de okyanustan atmosfere gaz
akışı sürdü. Üst atmosferde oksijen molekülleri kümelenerek
Güneş 'in biyolojik olarak zararlı morötesi ışınlarının büyük
bir kısmını soğuran bir ozon tabakası oluşturdu ve çok daha
aşağıdaki , gezegenin yüzeyinde bulunan yaşam için bir kal­
kan görevi gördü.

Oksijen artışı, içten yanmalı motorların ve kloroflorokar­
bon püskürten buzdolaplarının icadından çok daha önce,
dünyanın ilk büyük kirlilik krizi oldu. Dünya'nın yeni ozon
tabakasının sağladığı faydaya karşın, gezegendeki oksijen­
lenme, Arkeen'de gelişip büyümüş anaerobik biyosfer için
tam anlamıyla bir ekolojik felaketti . Bu canlılar için, oksije­
nin had safhadaki tepkiselliği onu korkunç bir zehir haline
getiriyordu. Oksijen gezegeni kapladıkça muazzam sayılarda
mikrop türü ortadan kalktı ve hayatta kalan anaerobların
çoğu da güneş ışığından kaçarak, başlangıçta derin denizler­
le göllerin karanlık tabanlarındaki oksijensiz çamurlara, çok
sonraları da insanlar da dahil karmaşık hayvanların düşük
oksijenli sindirim kanallarına çekildi. Günümüzde bu iki tür
sığınakta da gizleniyorlar. Oksijen aynı zamanda neredeyse
onları üreten siyanobakterilerin de sonunu getirecekti; ana­
erobik metanojenlerle ısıyı hapseden atmosferik metanın
birbiriyle ilintili çöküşleri küresel sıcaklıkları dimdik bir
düşüşe geçirdi ve ilki 2,4 milyar yıl önce, ikincisi 750 milyon
yıl önce ve üçüncüsü de yaklaşık 600 milyon yıl önce olmak
üzere en azından üç Proterezoik buz çağına sebep oldu. Bu
buz çağlarının her biri de öylesine uzun ve ciddiydi ki buzul­
lar ekvatora ulaşarak, okyanusları, tüm fotosentetik yüzey
yaşamını neredeyse yok eden bir buz katmana tekrar tekrar
hapsetti . Bu aşırı Proterezoik buzullanmaların kanıtlarının
keşfedilmesine yardım etmiş bir C altech jeoloğu olan Joseph
Kirschvink, gezegenimizin her bir buzul dönem sırasında
uzaydan bakıldığında görülebilecek muhtemel görüntüsün­
den hareketle bunlara "Kartopu Dünya" olayları adını verdi .

1 64

BÜYÜK RESi M

Ekvator yakınlarında veya tecrit edilmiş volkanik sıcak nok­
talardaki buz yalnızca birkaç metre kalınlığında, aksi halde
incecik bir dala tutunup kalmış olan yaşamı barındıran ışığa
aç kalmış okyanuslara alacakaranlıkta minik bir parıltı sağ­
layacak kadar şeffaftı. Eninde sonunda buzun her seferinde
çözünmüş olduğu açık, aksi halde biz burada olmazdık.

Tüm bu musibetler yeni fırsatlara davetiye çıkardı: her
bir Proterozoik buz çağı, bir yandan enerji yakan atmosferik
oksijen seviyelerini artırırken, öte yandan da biyosfere mu­
azzam bir evrimsel baskı uyguluyordu. Şanslı birkaç anae­
rob, mutasyon ve doğal seçilim sayesinde, bu yeni oksijen­
lenmiş atmosfer ve okyanusa dayanabilmek için uyarlandı .
Bu yeni nesil aerobik prokaryotlardan bazıları kendi oksi­
jenli fotosentezlerini kendileri yapabilmek için siyanobak­
terileri birer hücresel köle olarak vücutlarına hapsettiler ve
bir bakıma işgalcilerden intikam aldılar. İlk ökaryotların,
yani merkezi bir çekirdek ve özelleşmiş hücre yapılarına
sahip hücrelerin doğuşuna yol açan şey, endosimbiyoz adı
verilen bu işlemdi. Modern bitkilerin yeşil renkte olmasının
sebebi, siyanobakterilerden zorlukla ayırt edilebilen, kloro­
fille dolu "kloroplast''. denen yapılar barındırmalarıdır. Bir­
birlerine benzeyen modern bitki ve hayvan hücreleri aynı
zamanda ökaryotların oksijenden metabolik enerji çekme­
sine yani nefes almasına olanak sağlayan hücre bileşenle­
ri, mitokondri adı verilen kapalı yapılar barındırırlar. Her
bir kloroplast ve mitokondri , kendilerine ev sahipliği ya­
pan organizmadan bağımsız olarak birer DNA'ya sahiptir;
bu durum, ikisinin de Proterozoik'in ikinci yarısındaki bir
zamanda ökaryotik hücrelere dahil edilmiş prokaryotların
tutsak torunları olduğunu doğruluyor. Son büyük Protero­
zoik buz çağının da yaklaşık 600 milyon yıl önce bitmesiy­
le birlikte, atmosferik oksijen de günümüzdeki seviyelerine
yaklaşıyordu ve yeni, toy bir ökaryotlar nesli muazzam enerji
yayma gücünü kullanmak için hazır bekliyordu. Çok hücre­
li canlılar ilk kez, büyük, etkin vücutlarını destekleyebilmek
için havanın kendisinden yeterli enerji çekebiliyordu. Sah­
ne; yaşamın patlayarak çeşitlenmesi ve büyümesi, karmaşık

1 65

BEŞ MiLYAR YILLIK YALNI ZLIK

bitkilerle hayvanların yükselişi, kara üzerinde kolonileşme
ve nihayet insanların ortaya çıkışı için hazırdı. An itibariyle
bu cep tarihinin başladığı yere, Dünya'nın üç çağ süren ba­
sit yaşamıyla bunun ardından gelen yarım milyar yıllık yeni
yeni filizlenen biyolojik karmaşıklığı arasındaki büyük geçiş
olan Kambriyen'in köklerine, yani Pennsylvania'nın en eski
taşlarına varmış bulunuyoruz.

Elimizde bu etki-tepki kronolojisi olduğunda bile
Dünya'nın neden her zaman için gözlerimizin önündeki bu
yer olmadığını ve yabancı, tehlikeli bir gezegenden bugünkü
haline doğru gerçekleşen geçişin tam olarak nasıl olduğunu
anlamak zor olabilir. Kavranması gereken en temel nokta,
gezegenin var olduğu tüm o sürenin enginliğidir. Bin yıllık
bir iklim kayması, önceden bir çöl olan yeri bir ormana çe­
virebilir. Bir milyon yıllık bir tektonik etkinlik, dümdüz bir
ovadan bir dağ yaratabilir. Yüz milyon yıllık evrimsel dene­
me ve yanılma, bir prokaryotu ökaryota, bir fareyiyse insana
dönüştürebilir. Bir milyar yıl, dünyanın var oluş biçiminin
baştan aşağı yeniden inşa edilmesi için yeterli bir zamandır.
Çoğu insana göre, Fanerozoik ve Proterozoik sözcükleri ku­
lağa kesinlikle aynı gelmektedir ve bir milyonla bir milyar
arasındaki farksa zaman miktarından ziyade bir sayı dizisi­
nin sonuna konan fazladan üç sıfırdan ibarettir. Ama basit
düşünce deneyleri, gerçeği ortaya çıkarır.

Fanerozoik'in tüm o 542 milyon yıllık zaman aralığının,
gezegenimizin toplam tarihinin yaklaşık yalnızca sekiz­
de birini kapsadığını düşünün. Yazar Bill Bryson'ın yap­
tığı gibi, bir zaman makinesine atlayıp saniyede bir yıllık
bir oranla Fanerozoik zamana gittiğinizi hayal edin. Doksan
dakika sonra kendinizi Bronz Devrinde, Stonehenge'in inşa
edildiği, atların evcilleştirildiği ve semavi dinlerin kurul­
duğu zamanlarda bulurdunuz. Bir gün sonra, av arayan kü­
çük insan gruplarının Afrika'dan göç etmeye başladığı Taş
Devrinin ortalarında olurdunuz. Kambriyen' in başlangıcına,
Fanerozoik'in temeline varmanız 20 yılınızı alırdı . Şimdi, er­
ken dönem Prekambriyen zamanın neredeyse on yılının al­
tında, geçmekte olan her bir Fanerozoik yılın yattığını unut-

1 66

BÜYÜK RESi M

mayın; uzak Kambriyen'den ayrıldıktan sonra, saniyede bir
yıl atlayan zaman makinenizin sizi gezegenin ilk anlarına
götürmesi 1 25 yıl sürerdi.

Bunun yanında, Dünya'nın 4,5 milyar yılını bir tak­
vim yılına uyarlamayı da deneyebilirsiniz . Prekambriyen,
Dünya'nın yeni yılın ilk gününde ilkel bulutsudan birleşe­
rek oluşmasıyla başlar ve Kasım ortalarındaki Kambriyen
patlamasına dek devam eder. Yaşam Şubat sonlarında sah­
neye çıkar, ama siyanobakteriler Dünya'nın atmosferine
oksijen pompalamaya ancak Haziran ortalarında başlar.
Marcellus şisti, Şükran Gününden· birkaç gün sonra oluşur,
Pennsylvania'nın kömür ölçümleriyse aralıkın ilk haftasın­
da yerlerine tamamen yerleşmiştir. Ertesi hafta dinozorlar
ortaya çıkar, ama Noel'e gelindiğinde onlar da yok oluşa ye­
nik düşer. Anatomik olarak modem insanlar partiye geç kal­
mıştır ve Yeni Yıl Arifesinde, gece yarısına on beş dakikadan
daha az bir zaman kalmışken çıkagelirler. Gece yarısından
bir dakika önce, son buzul nabzı kutuplara geri çekilir ve
Holosen buzularası başlar. Gece yarısına yaklaşık bir saniye
kalaysa Dünya, Antroposen'e girer.

Yazar John McPhee, daha basit bir görselleştirme geliş­
tirmiştir: Dünya'da bugüne dek geçen tüm zamanı temsil et­
mek üzere iki kolunuzu iki yana doğru açın. Gezegenimiz, sol
elinizin en uzun parmağının ucunda oluşur ve sağ elinizin
bileğinde de Kambriyen başlar. Karmaşık yaşamın başlangı­
cı avcunuzun içinde yatmaktadır ve dilerseniz "orta tanecikli
bir tırnak törpüsü kullanarak yapacağınız tek bir vuruşla"
tüm insanlık tarihini silip atabilirsiniz.

Zamanın derinliği, jeologların ve hatta onların her konuda
bilgili olan akranları dünya ve gezegen bilimcilerin bile asla
tam anlamıyla alışamadıkları bir şey. Fosilleşmiş bir şeklin,
belki bir trilobitin, bir yaprağın veya kertenkele türünde bir
hayvanın ayak izinin dış hatları , onları haıa iliklerine kadar
ürpertebiliyor veya göğüslerinde, derin bir nefesin bile dol­
duramayacağı kadar büyük, titreyen bir oyuk açabiliyor. Gök

Şükran Günü ABD'de her yıl Kasım ayının dördüncü perşembesinde kut­
lanır -yn.

1 67

BEŞ MiLYAR YILLIK YALNIZLIK

cisimlerinin hareketlerini ölçüp Dünya'da taşlaşmanın yıl­
lık kaydını tutabilir, bu esrarengiz bilgiyi bilindik ölçeklere
uyarlayabilirler, ama en alçak gönüllüleri bile bir asırlık za­
man diliminde topraktan gelip toprağa dönen zihinler, var
oldukları zaman dilimi içerisinde, o heybetli ve vakur çağla­
rı tam anlamıyla kavrayabilecekmiş gibi davranmaz. Bunun
yerine zamanın dışına çıkmaları, bir an için sonsuz olmaları
gerekir. Dünyaları, biri gelip geçici ve bariz, diğeriyse ebedi
ve gözlerden uzak olmak üzere çift yönlü, üst üste binen bo­
yutlar kazanır. Bir gezegen, kıtasal çarpışmaları ve volkanik
püskürmeleri yoluyla ulaşılmaz bir hedefin peşinde koşan
engin bir makine veya bir organizma haline gelir. Bir insan,
kayalardan yükselerek gökyüzünü soluyan, atomları yıldız
örsünde dövülmüş olan Güneş'i yiyen, proteinle kaplı bir ok­
yanus parçası oluverir. İnsanlığın kolayca tıraşlanabilir gibi
görünen varlığıyla sırlanmış, gelmiş geçmiş tüm dünyevi im­
paratorlukların evrimsel silsilesini seyrederken, türümüzün
dünyada nasıl da nefes kesici bir hızla fırtınalar estirdiğini
algılarlar. İnsanlığın çıkış noktası, bir tür akıllı öz-yansıma
kıvılcımıyla tutuşmuş, savanlardan ve mağaralardan ileri
doğru atılıp biyosferi alev alev geçen ve önce tüm gezegende,
sonra da güneş sisteminde teknoloji şarapneli parçalayan,
bilinmez olana doğru ilerleyen ani bir patlamadır. Eriyen bir
buzulun yanıbaşında gerçekleşen dev bilinç sıçramasının
ardından, Ay'ın üzerine bırakılan ilk ayak izi için gereken
şey yalnızca küçük bir adımdı. Işık dolu ve kısacık modern
devir, Dünya'nın karanlık ve ebedi çağlarının üzerinde bir
şimşek gibi çakıyor. Faniliğinden bihaber bir kültüre batmış
olan jeolojik zaman öğrencileri tüm bunları görüyor ve insan
ırkının da bir şekilde baki kalıp kalmayacağını merak ediyor.

Birbirine karışmayan duygular, modern yaşamın ve de­
rin zamanın çift yönlü gerçekliklerine, kolayca reddedili­
şe direnen kayıtsızlık ve kaygının tuhaf alaşımlarına kafa
yormaktan doğuyor. Bir gezegen ve onun geçmişinin zengin
debdebesine karşın, insan alışkanlıkları ve davranışları , bir
bütün olarak insan seçimleri Dünya'nın karmaşık biyosfe­
rini böylesine güçle kayıtsızlığa sürüklerken bile bir insan

1 68

BÜYÜK RESi M

yaşamının kısa etkinliği beyhudeliğe doğru küçülüyor. Yine
de Antroposen'in yarattığı değişimler ne kadar güçlü olursa
olsun, kalıcılıkları insanların hakimiyeti kadar şüphelidir:
elbette ki bir tür, yok olduktan sonra geri döndürülemez,
ama bir süre sonra gezegenin biyoçeşitliliğinin geçmişte ol­
duğu gibi geri döndürülemez hale geleceğine inanmak için
birkaç sebep bulunuyor. Modern uygarlığın, sahip olduğu
tüm o güce rağmen, Yaşam Ağacının esas köklerini oluşturan
dirençli mikrobik dünyaya ufacık bir zarar vermek için bile
belli bir miktar çaba sarf etmesi gerektiğini görmek bir lütuf
olarak görülebilir. Durum aksi yönde olsaydı, biyosferi çok
daha kesin bir biçimde tahrip edebilirdik. Yaşam dışı deği­
şimlerin çoğu -jeokimyadaki değişimler, atmosferin ve okya­
nusun dolaşım şablonları vb- büyümekte olan kıta kraton­
ları, çöken okyanus kabuğu ve patlayan volkanlar tarafından
eninde sonunda tersine döndürülüp yeryüzünden silinecek.
Dünya'nın yenilenmesinin milyonlarca yıl alacağı gerçeği­
nin bugünün ve yarının insanlarına teselli olmayacağı gibi,
uygarlığımızın ayaklarının altında ezilmiş sayısız türe de
hiçbir faydası yok, ama bu, bir telafiyi akla daha az yatkın
yapmıyor. Otlar yeşerecek, Güneş ışıldayacak ve alet kullan­
mayı bilen bir düzenbaz primatlar sürüsü olsa da olmasa da
Dünya'daki yaşam devam edecek. En azından kendini ölümü­
ne yakarak çağlar boyunca aydınlık sağlayan Güneş, dünyevi
olan her şeyin sonunu nihai olarak getirene dek.

Dolayısıyla tüm bunların uygarlığın çöküşünü ve geze­
genin biyolojik varlığına şu anda uygulanan yıkımı üzülme­
ye değer kılıp kılmayacağı, sizin ölçek algınıza ve insanla­
rın cömertçe "Büyük Resim" denen şeyin, yani biyosferden
başlayıp Samanyolu'nun içlerine doğru uzanan varlıkların
değerlendirmesinin neresinde durduğunu düşündüğünüze
göre değişir. Aslına bakılırsa bu, doğanın çok daha büyük
olan tablosunun yalnızca minik bir parçası. Kozmik ölçeğin
daha yukarılarında, yani bütün bir galaksinin bile yüz mil­
yarlarca bulutsu zerreciklerinden biri haline geldiği yerde
veya daha aşağılarda, temel parçacıkların kuantum dün­
yasında, Dünya'daki yaşam, bilinç ve teknoloji kıvılcımının

1 69

BEŞ MiLYAR YILLIK YALNIZLIK

önemi daha da ayırt edilemez hale geliyor. Ama aradaki tüm
o Güneş'le dolu belirsiz boşlukta, daha büyük şeylerin umu­
dunu görmek, gezegen ve yıldız zamanının ötesinde ışıyarak
yükselip sonsuz, ebedi galaktik menzilin dibinde parıldayan
tek bir yıldızın etrafında dönen tek bir gezegen üzerindeki
milyarlarca yıllık yalnızlığını geride bırakan kıvılcımımızı
tahayyül etmek mümkün hale geliyor.

1 70

Bölüm 7

DENGE B O ZULDUGUNDA

Bir dünya bilimcinin, küçük detayları atlama pahasına Bü­
yük Resmi görme eğilimi, bir sabah, Marcellus Merkezine ve
Penn State'in yerbilim bölümüne ev sahipliği yapan kırmızı
tuğlalı Deike Binasında başıma gelen bir olayı açıklamama
yardımcı oluyor. Bomboş bir koridordaki bir dizi asansörün
yanında duruyor, birisiyle bul�şmayı bekliyordum. Yakası
düğmeli bir fanila ve haki renk bir pantolon giymiş, kısa boy­
lu ve gözlüklü bir adam köşeyi döndü, geçerken bana şöyle
bir bakış attı ve yakındaki bir tuvalete girdi. Bir dakika son­
ra adam tekrar ortaya çıkıp yanımdan geçti ve geldiği yöne
geri dönmeden bir sebilden bir yudum su içti. Köşeyi dönüp
kaybolmasına birkaç adım kala adama seslendim; adam geri
dönüp baktığında hiç de beni tanımış gibi görünmüyordu.

Şaşırmıştım, çünkü ben bu adamın, Penn State'te
Dünya'nın atmosferi ve ikliminin evrimi üzerine uzmanlaşan
bir jeoloji profesörü olan Jim Kasting olduğunu anlamıştım.
Önceki gece "Mad Mex" adlı bir restoran barda iki saatlik bir
sohbetin ardından, o sabah kendisinin çalışmaları üzerine
daha fazla konuşmak için sözleşmiştik. Birkaç dakika önce
Deike'ye vardığımda onunla telefonda konuşmuştum, ama
Kasting koridorda benim yanımdan iki kez geçerken pekalii
duvar kenarında cam kutuların içinde sergilenen tortul kaya
örneklerinden biri de olabilirdim.

"Ah," dedi sonunda. "Selam, Lee. Görmedim seni. Gel, ofi­
sime gidelim."

Bir NASA astronotunu gözünüzde canlandırırsanız -Uzay
Yarışındaki gibi avcı uçağı pilotu şeklinde basmakalıp bir
tip değil de Apollo sonrası türden, gelişmiş bir akademik

1 7 1

BEŞ MiLYAR YILLIK YALNIZLIK

kökene sahip bağnaz bir fitness hastası gibi- muhtemelen
Jim Kasting'in görünüşüne çok yakın bir sonuca ulaşırsı­
nız. Kasting elli sekiz yaşında, ama katı bir yüzme, koşu ve
ağırlık kaldırma rejimi sayesinde çok daha genç gösteriyor.
Heybetli bir alna ve bir güreşçinin sıkılaşmış, zinde vücudu­
na sahip olan adam tam bir kitap kurdu yakışıklısı. Gezegen
karbon döngülerinin narin noktalarını konuşurken de spor
arabalarda arkadan çekişin faydalarından bahsederken de
eşit derecede rahat. Kasting, beklenmedik bir kesinlikle ko­
nuşuyor ve duygular sesini nadiren gölgeliyor. Asla acelesi
varmış gibi görünmüyor, yine de muazzam biçimde verim­
li olmayı başarıyor. Ancak en astronotik özelliğinin çözümü
biraz daha zor: kişinin dünyadaki kaçınılmaz biçimde küçük
yerinin farkındalığına, azametli bir noktada oturup Dünya
üzerine saatlerce kafa yormanın getirdiği bir kabule işaret
eden bir dinginlik.

Kasting'in bir astronotla olan benzerliği, önceki gece
sarhoş Penn State öğrencilerinin kakofonisi ve bir dolarlık
tacolarla geçiştirilmiş bir akşam yemeği arasında üzerine
konuşma fırsatı bulduğumuz yetiştirilme tarzına bakıldığın­
da hiç de beklenmedik değil . Jim ve onun tek yumurta ikizi
Jerry, 2 Ocak 1 953'ün erken saatlerinde, Schenectady-New
York'ta doğmuş. Kız kardeşleri Sandy ise yıllar sonra dün­
yaya gelmiş . Annesi her ne kadar çocukları yetiştirmek için
evde kalmışsa da, daha sonra kimya ve matematik alanında­
ki diplomalarını kullanarak üniversitelerde dersler vermiş .
Makine ve elektrik mühendisi olan babası, General Electric
için taşeron olarak jet motorları inşa ediyormuş . GE bir son­
raki sözleşme neredeyse onları da ülkenin o bölgesine gön -
derdiğinden, aile nadiren bir yerde uzun süre kalmış -önce
Schenectady, sonra Cincinnati, ardından yine Schenectady­
ta ki yedi yıl kalacakları Huntsville-Alabama'ya taşındıkları
1 963 yılına kadar. Buradaki sözleşme dünya için, ama özel­
likle de beşinci sınıfın ortasında olan Kasting kardeşler için
tamamen yeni bir şey üzerineydi: GE, babalarını NASA'nın
dev Satürn roketlerine yerleştirilecek üçüncü aşama motor­
lar üzerinde çalışması için Alabama'ya göndermişti.

1 72

DEN GE BOZ UL DUGUN DA

1 960'ların Huntsville'i , Uzay Ç ağının ilk kıpırtılarının
esir aldığı bir kentti. Aınerika'nın ilk balistik füzeleri, uydu­
ları ve astronotları için tasarlanan roketler Redstone C ep­
haneliğinin yakınlarında geliştiriliyordu ve Huntsville'deki
ailelerin çoğu geçimlerini doğrudan veya dolaylı olarak uzay
programı fonlarından sağlıyordu. Akşam yemeği için gittik­
leri bir restoranda, başlarını kaldırdıklarında, Apollo prog­
ramının baş mimarı Wernher von Braun'u bitişikteki masaya
oturmuş , bir bifteğe saldırırken görebiliyorlardı . Eve dönüp
gece haberlerini izlerlerkense von Braun bu sefer televizyon
ekranında, tipik Alman aksanıyla, açılan yeni hudutlar hak­
kında konuşuyor oluyordu. Von Braun, Huntsville'in yirmi
kilometre kadar güneybatısında, NASA'nın Marshall Uzay
Uçuş Merkezinin başkanlığını yürütüyordu. Arada sırada bir
dizi siyah limuzinin kentin içinden hızla geçip gittiğini gö­
ren Jim ve Jerry, bunların Marshall ve von Braun'a giden bir
başka VIP federal konvoy olduğunu biliyordu. Amerika Ay'a
gidiyordu ve görünüşe göre dünya, devrimsel yeni bir çağ
için hazırdı. Ama oğlanlar, Huntsville düzenli aralıklarla ve
her seferinde dakikalarca sarsılmaya başlayana kadar baba­
larının yaptığı işin ehemmiyetini tamamen kavrayamamıştı.
Marshall'daki sabit test stantlarına cıvatalanmış olan Sa­
türn roketinin dev motorları denemelere tabi tutuluyor, mu­
azzam miktarlarda sıvı hidrojen ve oksijen yakarak saniyede
milyonlarca kilo itki yaratıyordu. Her bir deneme ateşlemesi,
kızılcık ağaçlarını ve manolyaları titreten ve ürkek kuşların
havalanmasıyla gökyüzünü bulutlandıran derin bir güm­
bürtüyle başlıyordu. Gümbürtü hızla artarak bir kükremeye
dönüşüyor, bu kükreme de tüm şehre doluyor, pencereleri ve
otomobillerin ön camlarını çatırdatıyor ve genç Jim'in için­
de, günün birinde astronot olarak olmasa bile bir bilim insa­
nı olarak NASA'da çalışma arzusu uyandırıyordu. Roketlerin
kükremesi, insanlığın kaderinin Dünya'nın beşiğinin ötesin­
de bulunabileceği bir geleceğin sinyalini veriyordu.

Kasting, okulda matematik ve fen derslerine ağırlık ver­
meye ve ulaşabildiği tüm bilimkurgu materyalini okumaya
başladı. En sevdiklerinden biri, Isaac Asimov'un, galaktik

1 73

BEŞ MiLYAR YILLIK YALNIZLI K

bir imparatorluğun yükselişini ve düşüşünü konu alan ki­
taplarını kapsayan Vakıf Serisiydi . Hikayenin büyük bir
kısmı, imparatorluğun başgezegeni Trantor'da geçiyordu ve
o zamanlarda böylesi bir yer, Dünya'nın çok da uzak olma­
yan geleceği için akla yatkın bir tahmin olarak görülüyordu:
kırk milyar insanın ayakları altında karaların ve denizlerin,
doğanın kendisinin boğulup boyun eğdirildiği bir gezegen,
gökdelenlerle, süperotobanlarla ve kubbeli çiftlikler ve yer­
leşim yerleriyle dolu, göz kamaştırıcı bir tekno-ütopya. "Bü­
yük fikirleri olan, insanlığın geleceğiyle veya toplumun nasıl
idare edileceğiyle ilgilenen kitapları seviyordum," dedi bana
Kasting. "Vakıf. böylesi fikirlerden harika birine sahipti: eğer
elinizde yeterince insan varsa, bu insanların bireysel olarak
tahmin edilemez ama toplamda öngörülebilir olan atomlar
veya moleküller gibi davranacağı, böylelikle bir uygarlığın
davranışının ideal bir gaz, istatistiksel mekanik yoluyla
kontrol edilebilecek bir şey halini alacağı fikri, yani 'psiko­
tarih. ' Bunun doğru olup olmadığını bilmiyorum -insanlar
hayli karmaşık varlıklar- ama beni neyin öngörülebileceğini
düşünmeye ittiğini söyleyebilirim."

Çocuklar orta okuldayken, bir gece geç saatlerde baba­
ları işten eve döndü, yanındaysa bir üçayağın üzerine yer­
leştirilmiş, yeni roketlerin parmaklarımızın ucuna getirdiği
her şeyi görüntülemeye uygun, 6 cm'lik bir kırılmalı teleskop
vardı. Karanlık ve bulutsuz gecelerde Satürn'ün halkaları­
nı, Mars'ın kıpkırmızı disk şeklini ve yakında insanların da
ayak basacağı Ay üzerindeki düzlükleri ve kraterleri görebi­
liyorlardı. Vizörden bakıldığında, Ay'ın büyütülmüş çentik
çentik görüntüsü, bir müzenin duvarında asılı duran, tek
koyu renk boyayla yapılmış bir manzara resmi gibi, doku­
nulabilecek kadar yakın görünüyordu. Birkaç yıl sonra daha
güçlü bir 1 0,8 santimetrelik yansıtıcı satın alıp yakınlardaki
gezgin bulutsuları ve komşu galaksileri görmek için gökyü­
zünü taramaya başlamasının ardından, Jim'in ilgisi güneş
sisteminin sınırlarını da aştı . Kimi zaman çok çok uzaklar­
dan bakıldığında Dünya'nın veya üzerinde yaşam barındır­
mayan bir başka gezegenin nasıl göründüğünü merak ediyor,

1 74

DENGE BOZ UL D UGUN DA

bunu görebileceği kadar büyük bir teleskobun var olmasını
diliyordu.

Liseden sonra Jim, NASA'nın yörüngesiyle kesişeceğini
umduğu bir gidişat planladı : Harvard'da bir lisans, sonra­
sında Michigan Üniversitesinde atmosfer bilimi üzerine bir
doktora ve nihayet bir dizi çeşitli doktora sonrası mevkiler.
1 98 1 yılında hayaline ulaştı ve NASA'nın Mountain View-Ca­
lifornia'daki Ames Araştırma Merkezinde bir araştırma bur­
su kazandı.

Jim'in NASA'ya girişinden Rısa bir süre sonra, babası
California'ya gelip kendisini ziyaret etti . O günlerde Jim, eşi
Sharon'la çoktan tanışmıştı ve ilk çocukları olan Jeff henüz
doğmuştu. NASA'nın rüzgarını arkasına alıp sorunlarla tam
zamanlı olarak çalışan ve bu sayede hızlı ilerleme kaydede­
rek daha önce kimsenin ulaşamadığı noktalara ulaşan Jim
Venüs , Dünya ve Mars 'ın erken dönem atmosferik evrimini
modellemek için filizlenen çabalarıyla caka satarken, babası
da dikkatle dinliyor, başını sallıyor ve gülümsüyordu. Belki
Jim'in, ailesini uzak geçmiş ve geleceği öngörmeye çalışarak
geçindirebileceğine dair kuşkuları olduğundan veya belki de
kendisi yükselmek için hep zorluk çekmeye alıştığından, Jim
açıklamayı bitirir bitirmez İhtiyar Kasting ona ne zaman
gerçek bir iş bulmayı planladığını sordu. Aslına bakılırsa
Jim'in çalışmaları gezegen biliminde halihazırda bir devrim
yaratmaya başlamış ve onu NASA'nın istenenler listesine
yerleştirmişti. Bursu 1 983 'te sona erdiğinde Ames 'te araştır­
macı olarak derhal işe alındı ve 1 988'de Penn State'e geçiş
yapana kadar da orada kaldı. Jim ve Sharon, NASA'dan gelen
parayı birikimleri olarak kullanarak Patrick ve Mark adında
iki çocuğa daha sahip olacaklardı.

Kasting'in Penn State'teki ofisinde süs niyetine yalnızca
mavi-beyaz renkte bir şark halısıyla ve kitapların, makalele­
rin ve raporların sıkıcı kalabalığı bozan ve sararmakta olan
astronomi temalı birkaç poster vardı . Odanın bir tarafı, ast­
robiyolojinin en azından yarım ton çeken başlıca literatü­
rüyle topluca doldurulmuş üç adet büyük boy evrak dolabı
tarafından işgal edilmişti. Diğer tarafıysa briket duvarlara

1 75

BEŞ MiLYAR YILLIK YALNI ZLIK

tutturulmuş kitap rafları kaplıyordu. Raflar, Küresel Deği­

şimin Biyokimyası, Atmosferin ve Okyanuslann Kimyasal

Evrimi ve Atmosferik Işımanın Temelleri gibi isimlere sahip,
kullanılmaktan sayfaları aşınmış ve kıvrılmış ciltlerle dolup
taşıyordu. Bitişikteki bir beyaz tahta, yıldız değişimlerine,
kesimse! atmosferik basınçlara, yüzey sıcaklığına ve her biri
kendine özel renkte kalemle ayırt edilmiş, birbiriyle kesişen
üç adet diferansiyel denklem tabakasına verilmiş kargacık
burgacık stenografik referanslarla tepeden tırnağa doluydu.

Kitaplar ve denklemler, Kasting'in, küçük gezegenimizin
ve onun tarihinin ötesine geçen, arka bahçedeki bir teleskop­
ta daldığı derin düşünceleri anlatan asıl ilgi alanını ortaya
çıkarıyordu. Kasting, yaygın bir biçimde, gezegen yaşanabi­
lirliği yani yaşama elverişli bir gezegenin jeolojik süre içeri­
sinde nasıl ortaya çıkıp evrimleşebileceği üzerine dünyada
açık ara otorite olarak kabul ediliyor. Tıpkı Dünya'nın kendi­
si gibi, o da zamanının çoğunu Prekambriyen'in kasvetli hu­
dutlarında geçirdi . Diğer şeylerin dışında, Kasting'in, foto­
sentezin Dünya'daki karmaşık yaşamı daha ne kadar süreyle
destekleyebileceği (yaklaşık bir milyar yıl) , Dünya'ya çarpan
bir asteroitin buradaki okyanusları buharlaştırmak için sa­
hip olması gereken asgari boyut (430 kilometre genişliğin­
de biri iş görür) ve insanların, tüm fosil yakıtları yakarak
Dünya'yı Venüs benzeri kontrolden çıkmış bir seraya dönüş­
türüp dönüştüremeyeceği (henüz karar verilmiş değil, ama
Kasting yanıtın çok şükür "hayır" olduğuna inanıyor) üzerine
yapılan hesaplamalarda da parmağı bulunuyor.

Önceki gece yemek sırasında Kasting' e çevredeki kimi
Pennsylvania yabanlarına yürüyüş yapmayı önermiştim;
böylece Dünya'yı bir sistem, yaşanabilirliği jeolojik zaman
süresince çözülen bir süreç olarak gördüğü Büyük Resim gö­
rüşünü, doğadan örneklerle açıklayabilecekti . "Beni sahaya
sürersen hiçbir işe yaramam," diye itiraz etti b aşta. "Aslına
bakarsan jeolojide forma! eğitimim yok. Sana bir taşın kar­
bonat mı silikat mı olduğunu muhtemelen söyleyemem. Bir
buzul toprağını arazi dolgusundan ayırabilirsem şanslıyım­
dır." Bir margaritanın ardından fikrini değiştirmişti; beni,

1 76

DENGE BOZ UL DUGUN DA

Penn State kampüsünden arabayla yirmi dakikalık mesafede
bulunan ve on üç kilometrekareyi kaplayan bir ormanlık ve
sulak arazi olan Black Moshannon Eyalet Parkına götürmeyi
teklif etti. "Yine de pek bir işe yaramayacağım," dedi Kasting,
"ama güzel bir yürüyüş olacak."

Bilim insanlarının muhtemelen yaşanabilir bir başka geze­
gen bulduğuna dair yapılan her modern duyurunun arkasın­
da, basitçe şu şekilde ilerleyen klişeleşmiş bir süreç vardır:
Astronomlar ilk önce yeni keşfedilen bu gezegenin kütlesini
ve mümkünse de yarıçapını ölçerek gezegenin yoğunluğu­
na ve Dünya gibi kayalık olma ihtimaline dair bir tahmin
oluştururlar. Aynı zamanda kayalık gezegenin yıldızına olan
yörüngesel uzaklığını ve yıldızın ışığının yoğunluğuyla ren­
gini de belirlerler. Bir elinizin avcuna tükenmez kalemle
kaydedebileceğiniz boyuttaki bu sınırlı verilerle donanan
astronomlar, ardından bu verileri sayısal modelleme yoluy­
la yorumlarlar. Özellikle de Kasting'in en çok alıntılanan
makalelerinden biri olan ve 1 993 yıllında Icarus dergisin­
de yayımlanan "Cüce Yıldızların Çevrelerindeki Yaşanabilir
Bölgeler" başlıklı makalesine danışırlar. Kasting ve iki mes­
lektaşı, Dan Whitmire ve Ray Reynolds , bu makalede, hangi
yıldızların çevrelerindeki yörüngelerin kayalık gezegenlerin
yüzeylerinde sıvı su bulunmasına olanak tanıyacağının be­
lirlenmesi için Kasting tarafından geliştirilen bir iklim mo­
deli kullandı. Yaşanabilir bölgenin içlerine gidildikçe, geze­
genin yüzeyi öylesine yanar ki orada bulunan herhangi bir
su kütlesi anında buharlaşarak Venüs'te gerçekleşene benzer
biçimde atmosferi doldurur ve kademeli olarak uzaya kaçar;
bu bölgenin dışına çıkıldıkçaysa Mars'ta gördüğümüze ben­
zer biçimde, gezegenin yüzeyindeki su donar. Eğer yeni bulu­
nan kayalık bir gezegenin Kasting'in yaşanabilir bölgesinde
olduğu kanıtlanırsa, bu gezegeni keşfedenler derhal kendi­
lerini fonlayan kurumun basın ofisiyle iletişime geçerler ve
kaşiflerin isimleri gece haberlerinde ve New York Times'ta
dönmeye başlar. Kasting 20 1 3 'ün Ocak ayında, yirmi yıllık

1 77

BEŞ MiLYAR YILLIK YALNIZLIK

hesaplamalarını gözden geçiren bir makaleye eşyazarlık
yaptı, ama verilen ince ayarlar daha önceki çalışmasının çe­
kirdek kanılarında büyük bir değişikliğe yol açmadı .

Tam anlamıyla bir avuç veriyi kullanarak uzaktaki bir
gezegenin yaşanabilirliğini tahmin etmeye çalışmak, büyük
varsayımların ve inanç sıçramaların bir rutin haline geldi­
ği, belirsizliklerle dolu bir uygulamadır. Bunun en başından
mümkün olmasının tek sebebi, anlayabildiğimiz kadarıyla,
ister güneş sisteminin içinde ister uzaktaki yabancı bir yıl­
dızın çevresinde olsun, doğa yasalarının gözlemlenebilir ev­
renimiz içerisindeki her yerde aynı olmasıdır. Evrende, yıl­
dız ışığının bir gezegenin üzerine düştüğü her yerde, o ışık o
dünyanın sistemine ışıma enerjisi pompalar. Gezegene sıza­
cak enerji miktarı o gezegenin atmosferine ve yıldızın dalga
boyuna veya rengine bağlıdır. Standart kabul edilen bu 1 993
hesaplamaları için Kasting ve meslektaşları , sanal gezegen­
lerine, karasal gezegen oluşumunun en tipik çıktıları olduğu
düşünülen atmosferik bileşimlerden verdiler: bol miktarda
durağan nitrojen ve hatırı sayılır miktarda C 02 ve su buharı
parçaları . Kanıtlar, erken dönem Hadean Dünya'nın toplam
atmosferinin böyle olduğuna işaret ediyor, ama konu henüz
ölçülmemiş atmosferlere sahip uzak kayalık ötegezegenler
olduğunda, belirli herhangi bir karışım mevcut durumda
yalnızca umutlu bir tahmin olarak kalıyor.

Belirli bir atmosferik kokteyl seçildikten sonra, Kasting'in,
büyük bir kısmını NASA'da çalıştığı yedi yıl boyunca geliştir­
miş olduğu sayısal yaklaşımının özü devreye giriyor. Kasting,
tüm bu süre boyunca kendisini, yıldız ışığının bir atmosfer­
le etkileşimde bulunabileceği her yolu elleriyle kodlayarak,
modellerini mükemmeleştirmeye adadı. Gerçek dünyada ve
Kasting'in modellerinde, belirli bir dalga boyundaki bir fo­
ton yalnızca atmosferin üzerinden s ekerken, bir başka dalga
boyundaki bir foton da hiçbir engelle karşılaşmadan geze­
gen yüzeyine kadar inebiliyor. ister gerçek ister s anal olsun,
atmosferin içerisindeki bir foton, bir bulut veya zemindeki
parlak bir buz parçası tarafından yansıtılabiliyor. Bir sera
gazı veya bir denizin karanlık suları tarafından yutulabili-

1 78

DENGE BOZULDUGUNDA

yor. Bir foton -morötesi veya elektromanyetik tayfta daha
yüksek bir ışık- özellikle enerji yüklü olduğunda, molekül­
lere çarparak ve onları parçalayarak havada veya yeryüzün­
de tamamen yeni maddeler bile yaratabiliyor; bu işleme de
"fotoliz" deniyor. Sonrasında fetolitik ürünler, yıldız ışığının
soğurulması ve yansıtılması üzerinde kendilerine has ikincil
etkilere sahip olabiliyor ve tüm bunların da hesaba katıl­
ması gerekiyor. Kasting yıllar boyunca bulabildiği gerekli
tüm verileri biriktirerek, ışıma-soğurma tablolarından, fo­
tokimyasal tepkime oranlarından, farklı gazların atmosferik
ömründen ve belirli gazların volkanlardan yayılma ve taşlar
tarafından soğurulmasının küresel hızından oluşan engin
bir kütüphane kurdu. Toplu olarak ele alındığında, tüm bu
etkileşimlerin ve girdilerin, bir gezegenin atmosferik bile­
şimi ve ortalama sıcaklığı, yani iklimi üzerinde devasa bir
etkisi oluyor.

Yalnızca aldığı güneş ışığı miktarına ve ortalama yansı­
tırlığına -veya albedosuna- dayalı olarak modern Dünya'nın
yüzeyinin ortalama sıcaklığını safça hesapladıysanız, eli­
nizde suyun donma noktasının da aşağısında bulunan
- 1 8 C elsius derecelik bir değer olacaktır. Eğer bu sıcaklığı
Kasting'in iklim modellerini kullanarak hesapladıysanız,
ulaşacağınız sonuç 15 C elsius derece olacaktır ve bu da
elbette ki Dünya'nın ortalama yüzey sıcaklığının gerçekte
sahip olduğu değerdir. Buradaki uyuşmazlığın en büyük se­
bebi, Kasting'in gayretkeşlikle detaylı bir biçimde her biri­
ni açıklaması gereken birkaç farklı sera gazından kaynaklı
ısınmadır.

Örneğin su buharıyla dikkatlice uğraşılmalıdır, çünkü
tayfın termal kızılaltı kısmının çok daha büyük bir kesimini
etkili biçimde soğuran su buharı, aslında C 02'den çok daha
kuvvetli bir sera gazıdır. Dahası iklim üzerindeki etkisi ni­
telik bakımından farklıdır: özgün Dünya sıcaklıklarında gaz
halinde kalan C 02'nin aksine su buharı Dünya'nın sıcaklık
değişimleri tarafından derinlemesine etkilenir. Düşük sı­
caklıklar su buharının yoğunlaşarak bulutlara dönüşmesine
ve yağmur, kar ve dolu biçiminde gökyüzünden düşmesine

1 79

BEŞ MiLYAR YILLIK YALNIZLIK

sebep olur ve bu da onun sera etkisini ortadan kaldırıp sı­
caklıkları daha da düşürür. Buna karşın yüksek sıcaklıklar,
yüzeydeki suyun buharlaşma oranını yükseltip havaya daha
fazla su buharı pompalar ve bu da sıcaklıkları daha da yük­
seltir. Yani su buharı olumlu bir geribesleme döngüsünde
hareket ederek, artan atmosferik c o2 seviyelerinin zoruyla
gerçekleşen sabit ısınma gibi diğer iklim değişikliklerini bü­
yütür. Eğer C 02, Dünya'nın iklim değişikliğinin bağlı olduğu
dayanak noktasıysa, su buharı da kaldıraçtır.

Kasting'in iklim modellerinin kilit çıktılarından biri
de sıcaklık-basınç profili denen bir şeydir; yani belirli bir
atmosferde ışıyan yıldız ışığının nasıl olup da yalnızca
sıcaklığını değil aynı zamanda dikey yapısını da etkileye­
ceğinin bilimsel jargonla söylenişi . Örneğin Dünya'nın at­
mosferi gelen güneş ışığının çeyreğini yansıtıp çeyreğini
de sera gazları yoluyla soğurarak, kendisine çarpan güneş
ışığının neredeyse yarısının yüzeye sızmasına izin veriyor.
Bu da ortalama olarak Dünya'nın atmosferinin yüzeyinden
daha soğuk olduğu ve tıpkı bir ocakta ısıtılan bir kap su
gibi aşağıdan yukarıya ısı aktarımı yoluyla ısıtıldığı anla­
mına geliyor. Yüzey ısınımının ve ısı aktarımının büyük bir
kısmı ekvator çevresinde, yani herhangi bir küre üstünkörü
incelendiğinde de görüleceği gibi, neredeyse doğrudan tam
tepeden vuran güneş ışığının soğurulması için daha fazla
yüzey alanının bulunduğu yerde gerçekleşiyor. İletici nemli
hava hücreleri sıcak yüzeyden hareket edip dalgalanarak,
yükseldikçe ve genişledikçe soğuyor ve nihayet nemlerini
yoğunlaşmış su buharı, yani bulut ve yağmur olarak boşal­
tacak soğukluğa ulaşıyor. Atmosferik aktarım; neden tro­
pik kuşağın kutuplardan daha soğuk olduğunun, Güneş 'in
ışımasına kısmen daha yakın olmasına rağmen yüksek dağ
zirvelerindeki havanın deniz seviyesindeki düzlüklerdeki
havadan daha ince, daha soğuk ve daha kuru olma eğilimi
gösterdiğinin ve gökgürültülü fırtınaların neden Güneş'in
zirveye çıkmasından saatler sonra, yakıcı akşamüstlerinde
ve akşam başlangıçlarında gerçekleştiğinin açıklanmasına
yardımcı oluyor.

1 80

DEN GE BOZ UL DUGUN DA

Dünya'nın sıcaklık-basınç profili, atmosferde tropopoz
adı verilen bir özellik, havayla dolu sıcak troposferin üstüyle
daha soğuk ve daha ince olan stratosferin altında ayırıcı bir
çizgi yaratıyor. Su buharı soğuk sıcaklıklara maruz kaldığın­
da yoğunlaştığından, yukarıda yatan dana soğuk atmosfe­
rik katmanlar tarafından tropopozun altında etkili biçimde
hapsediliyor. Bu "soğuk tuzak" etkisinin, Dünya'nın su üze­
rindeki uzun süreli mülkiyeti açısından ne kadar önemli ol­
duğu konusu, Kasting, meslektaşı James Pollack ve bir avuç
diğer akranları tarafından NASA'daki Ames'te yürütülen bir
dizi çalışma sonucunda, 1 980'lerde gün yüzüne çıktı . Kanıt­
lar, gezegenimizin komşu ikizi olan Venüs'ün tarihinin erken
dönemlerinde bizim dünyamız gibi yaşama elverişli biçimde
ılık ve ıslak olduğunu göstermesine rağmen, kardeş gezege­
nimizin neden Dünya'nınkinden böylesine çarpıcı biçimde
farklı bir iklim geliştirmiş olduğunu anlamaya çalışıyorlardı .

"Benim gibi birine göre Venüs'le ilgili en önemli şey, ya­
şanabilir bölgenin iç sınırlarıyla ilgili söyledikleridir," diye
açıkladı Kasting, ofisinde sohbet ederken. "Bu, güneş siste­
minin dışındaki diğer gezegenler konusunda sahip olabile­
ceğin beklentilere deneysel bir sınır koyuyor; Venüs'ün aldı­
ğı kadar yıldız ışığı çeken bir şeyin muhtemelen yaşanabilir
olmayacağını tahmin etmek için fazla modelleme yapmana
gerek kalmıyor. Yani eğer aksi halde Dünya'ya benzer olacak
bir gezegenin yıldızına fazla yakın mesafede oluşması du­
rumunda ne olacağını ve yıldızı zaman içinde daha da par­
laklaşan yaşanabilir bir gezegene ne olabileceğini öğrenmek
istiyorsan, Venüs sana çok şey anlatacaktır."

Kasting, başta C altech'ten Andrew Ingersoll olmak üzere
birtakım başka gezegen bilimcilerin önceden gerçekleştir­
diği çalışmaları temel alarak, tıpkı Dünya'nın yörüngesinin
Güneş 'e doğru daha içlere ilerleyerek daha Venüs'e benzer bir
duruma gelmesi halinde veya Güneş jeolojik zaman süresin­
ce aydınlığını yavaşça artırdığında olacağı gibi, Dünya'nın
atmosferik yapısının -yani Dünya'nın sıcaklık-basınç profi­
linin- yüksek güneş ışığı yoğunluğuna nasıl tepki vereceğini
modelledi. Yıldız ışığında, gezegenimizin yörüngesinin 0,95

1 8 1

BEŞ MiLYAR YILLIK YALNIZLIK

AB'ye, yani Güneş'e yüzde 5 yakınlığa taşınmasına denk yüz­
de l O'luk görece makul bir artışla, ek ısınmanın troposferi
su buharına doyurarak tropopozu en az 145 kilometre yük­
sekliğe kadar itebileceğini gördü.

Sayısal modelinde tropopozun hızlı yükselişini gören
Kasting, o sanal dünyanın ve günün birinde de bizim dünya­
mızın sonunu getirebilecek şeye tanıklık ettiğini biliyordu:
Bu tür yüksekliklere ulaşan su buharının büyük bir kısmı,
Güneş'ten gelen morötesi ışık tarafından fotolize olabilece­
ği yere, yani koruyucu ozon tabakasının da üstüne yüksele­
bilirdi. Serbest kalmış atomik hidrojenin küçük bir yüzdesi
tamamen dış uzaya kaçar, su yaratmak için Dünya'ya bağlı
oksijenle birleşmesine dair tüm ihtimalleri de beraberinde
götürürdü. Birkaç yüz milyon yıl içerisinde yeteri miktarda
hidrojen bu şekilde uzaya kaçabilir, okyanuslar da esasında
kaynayıp buharlaşarak, gezegenin yüzeyinde veya havada
bir damla bile su bırakmadan, gezegeni yaşamsız ve kupku­
ru kılabilirdi. Güneş , bir milyar yıl içinde, şişerek bir kızıl
deve dönüşüp dünyamızı da fiziksel olarak yutmadan önce,
o yüzde l O'luk hayati parlaklığa ulaşacak ve Dünya, üzerin­
deki suyu ve yaşamı hızla kaybetmeye başlayacak. Şu anda
bu "nem stratosferi" mekanizmasının, güneş sistemimizin
tarihinin erken zamanlarında Venüs 'ün okyanuslarını nasıl
kaybettiğini açıkladığı düşünülüyor ve o gezegenin bizim
kendi gezegenimiz için 0,95 AB olan eşiği de Kasting'in 1 993
yılındaki standart belirleyici makalesinde bahsedilen yaşa­
nabilir bölgenin iç sınırlarına doğru ihtiyatla yaklaşıyor.

Venüs okyanuslarını kaybederken, artan sıcaklıklar ge­
zegenin kabuğunu pişirerek ortaya co2 çıkardı ve bu gaz,
atmosferi doldurmaya başladı . Sonuç olarak, Venüs'ün şu
anda Dünya'nınkinden yaklaşık 90 kat daha yoğun olan ve
gezegenin yüzey sıcaklığının kurşunu eritmesine sebep ola­
cak kadar kuvvetli bir sera gazı üreten atmosferi neredeyse
tamamen C 02'den oluşuyor. İkinci bir dizi çalışmada, Kas­
ting ve meslektaşları, artmış güneş ışığından ziyade artmış
C02'nin, çok daha hızlı bir zaman ölçeğinde bu tür nemli bir
stratosfer yoluyla okyanus kaybına bağımsız bir biçimde se-

1 82

DEN GE BOZ UL DUGUN DA

hep olup olamayacağını incelemek için Dünya'nın atmosfe­
rindeki co2 içeriğini değiştirdiler.

Kasting, yükselen C 02 seviyeleri sıcaklıkları uçuşa geçir­
se bile ortaya çıkan dev miktarlarda su buharının bir dü­
düklü tencerenin kapağı gibi davranarak, alt atmosferi okya­
nusların asla kaynayamayacağı bir seviyeye ittiğini, böylece
Dünya'nın stratosferini görece kuru tuttuğunu şaşkınlıkla
fark etti . Konu stratosferin neme doyması veya okyanusla­
rın buharlaşarak uzaya kaçması olduğunda, sayısal model­
ler, Dünya'nın atmosferik C 02'sinin, mevcut yoğunluğunun
yirmi beş katından da fazlasına, yani gezegenimizin bilinen
"geleneksel" petrol ve kömür fosil yakıt rezervlerinin tama­
mının yakılmasıyla ortaya çıkacak, ama Marcellus 'un şist
gazı gibi, gezegenin geleneksel olmayan kaynaklarının da
yakılması durumunda menzil dahilinde bulunması yalnız­
ca bir ihtimal olan bir seviyeye ulaşması gerektiğine işaret
ediyordu. Her ne kadar insanlık gezegene, toplumları acze
düşürecek ve mevcut biyoçeşitliliği ciddi hasara uğratacak
bir sıcaklık vermeyi halihazırda başarmış olsa da Kasting'in
hesaplamaları, insanların nemli bir stratosfer yaratmasının
-her ne kadar kesinlikle imkansız olmasa da- çok daha zor
olacağını gösteriyor. Kendisinin hesaplarına göre fosil yakıt­
lar yakarak gezegenin okyanuslarını uzaya kaçırmak, günü­
müz uygarlığının menzilinin ötesinde kalıyor.

Ancak Kasting'in fikirlerinde de, bilimin Dünya üzerinde
olgunlaşmamış kontrolsüz bir seraya yol açacak insan yapı­
mı bir nemli stratosfer ihtimalini tamamen göz ardı edeme­
mesi gibi kayda değer belirsizlikler bulunmuyor değil. co2
ve su buharının dışındaki diğer sera gazlarının da Dünya'nın
iklimi üzerinde rolleri var ve gelecekte, Kasting'in modelle­
rinde açıklanmamış önemli etkileri olabilir. Dünya'nın içeri­
sinde hapsolmuş fosil yakıtların tam olarak miktarını veya
gelecekteki piyasa şartlarına ve teknolojik gelişmeye bağlı
olarak bu tahmini toplamın ne kadarının etkili bir biçimde
çıkartılıp yakılabileceğiniyse kimse bilmiyor. En önemlisi de
sıcaklık ve basınçtaki ne genişlikte çeşitliliklerin, termal kı­
zılaltı ışımanın su buharı tarafından soğurulmasını inceden

1 83

BEŞ MiLYAR YILLIK YALNI ZLIK

inceye etkileyebileceğini kimse tam olarak anlayamıyor. Bu
belirsizlik, hiçbir yerde bulutlar sorununda olduğu kadar
bariz değil .

Ortalama insana göre bulutlar, mavi göklerde pamuk
gibi kabarık bir şeyler veya kötü havaya işaret eden gri ta­
bakalardır. Kasting gibi bir iklim modelcisine göreyse bu­
lutlar, su buharının en canlı ve aldatıcı biçimi, kendi zalim
karmaşıklıklarının içinde neredeyse bir canlı gibi değişken
yaratıklardır. Bulut katmanının genişliğine, yüksekliğine ve
bileşimine bağlı olarak bir gezegeni ısıtabilirler de soğuta­
bilirler de. Alçakta bulunan yoğun bir bulut örtüsü, güneş
ışığının ciddi bir kısmını uzaya yansıtarak sıcaklıkları dü­
şürebilir. Ama alçak ve yoğun olanların üzerine, yüksekle­
re ince bir bulut tabakası serpiştirirseniz, yarı saydam üst
katman artık güneş ışığının aşağı doğru akmasına izin ver­
mekle birlikte sonrasında kaçmaya çalışan ısıyı hapsedece­
ğinden, bu soğuma etkisinin büyük bir kısmı tersine çevrilir.
Dünya gibi bir gezegen ısındıkça daha fazla su buharının
havaya karışarak daha fazla bulut oluşturacağı konusunda
herkes hemfikir. Ama bu bulutların atmosferin tam olarak
neresinde oluşup gezineceği veya bu bulutların geribesleme
etkilerinin sınırları üzerinde hiçbir fikir birliği yok. Sonuçta
ortaya çıkan belirsizliğe hem küresel ısınma inkarcıları hem
de şöhrete aç gezegen avcıları sığınıyor: su buharı bulutları ,
aksi halde yaşanabilir olacak bir gezegeni, ister sera gaz­
larının bolluğundan ister yakındaki bir yıldızın fazla par­
lak ışığından kaynaklanıyor olsun, kontrolsüz bir küresel
ısınmadan kuramsal olarak kurtarabilir. Bir yıldızdan çok
uzaklarda, sıcaklıkların CO/nin yoğunlaşarak buza dönüşe­
bileceği kadar düşük olduğu bir yerde, kuru buz bulutların­
dan oluşan yalıtıcı bir örtü kimi durumlarda bir gezegeni,
yüzeyinde sıvı suyun muhafaza edilebileceği kadar ısıtabilir.
1 993'te Kasting, ihtiyatlı bir biçimde, yaşanabilir bölgenin
dış sınırının, Mars 'ın 1 ,65 AB'de bulunan yörüngesinin biraz
ötesine uzanabileceği tahmininde bulunmuştu, ama büyük
oranda co2 bulutlarıyla alakalı belirsizliklere bağlı olarak
bu sınır çok daha uzaklara genişleyebilir.

1 84

DE Nı3E BOZ UL DUGUN DA

Sayısal olarak birbirine benzeyen bulutlar için birbirin­
den farklı iki strateji bulunuyor. Bunlardan biri, bulutların,
ayrıntılı üç boyutlu simülasyonlarla olabildiğince doğru bir
biçimde modellenmesini öngörüyor. Bu yaklaşım, teknoloji
harikası süperbilgisayarlar kadar Dünya'yı gözlemleyen bir
sürü uyduyu da gerektiriyor ve bir değişkenlerle geribes­
lemeler telaşı içerisinde sebeple sonuç arasındaki ayrımın
kaybedilmesi riskini barındırıyor. Bulutları daha az boyut­
ta ve çok daha basit bir biçimde modellemeyi içeren diğer
stratejiyse yalnızca modelin sınırlarının ötesinde gerçekle­
şen karmaşık etkileşimler yoluyla ortaya çıkan hayati öneme
sahip davranışları gözden kaçırma riskini taşıyor. Kasting,
basitliği tercih ediyor. Tek boyutlu olan modelleri, tıpkı ok­
yanusun ortalama sıcaklığını ve tuzluluğunu ölçmek için
deniz yatağından yüzeye uzanan bir pipet kullanarak deniz
suyundan numune almak gibi, bir gezegenin bütün atmosfe­
rine tek bir doğrusal sondajla yaklaşıyor.

"Bulutlar tek boyutta hayli gelişigüzel oluyor; onları tem­
sil ediş biçiminle oynayarak, 1 -D bir modelde istediğin etki­
yi yaratabilirsin. 1 -D modeldeki ideal senaryo bulutsuz bir
gökyüzüdür, bu da takdir edersin ki devasa bir zayıflık," diye
itiraf etti Kasting, modelleri üzerinde tartışırken. "Temelde
bulutlan zemine çizerek ve hangi gezegene bakmak istiyor­
sam -örneğin Dünya veya Mars- onun ortalama sıcaklığını
yeniden üretene kadar yüzey albedosunu ayarlayıp bulutla­
rın etkisini yaklaştırarak bunun etrafından dolaşmaya çalı­
şıyorum. Bazı insanlar bundan hoşlanmıyor ve konu gerçek
bulutlara geldiğindeyse benim yöntemimin gerçekte tam
olarak ifade ettiği şey karmaşıklaşıyor, ama ben bu yöntemi,
gezegenin sıcaklığı değişirken gerçekleşebilecek bulut geri­
beslemelerini en aza indirmek olarak görüyorum. Bundan
daha iyisini yapmak için 3-D'ye geçmek gerekiyor ve bu da
oldukça büyük bir adım, ama orada bile bulutlar en büyük
belirsizlik olarak kalmaya devam ediyor; onlarla nasıl uğra­
şacaklarını 3-D yapan arkadaşlar da bilmiyor."

Basitliği sayesinde 1 -D bir model aynı zamanda 3-D'deki
herhangi bir emsalinden çok daha hızlı. Oldukça pahalı ve

185

BEŞ MiLYAR YILLIK YALNIZLIK

tek bir işe adanmış bir bilgisayara kurulu son teknoloji bir
3-D iklim modelinin, Dünya'nın mevcut atmosferik C02 sevi­
yelerini artırmanın ortalama sıcaklığı 2 ile 5 Celsius derece
arasındaki bir oranda yükselteceği sonucuna ulaşması bir
hafta sürebiliyor. Kasting'in alelade bir masaüstü bilgisayar­
da çalıştırılan 1 -D iklim modeli, C02'nin ikiye katlanmasının
sonuçlarını bir dakikadan az bir sürede hesaplayabiliyor ve
2 ,5 derecelik bir sonuca ulaşıyor. " 1 -D model kullandığımda,
kendi düşünce hızımla sınırlanıyorum, bilgisayarımınkiyle
değil," dedi Kasting. "Yani bir hafta süresince 3-D bir model
yinelemeyi işlemeye çalışırken, ben pekala bütün bir para­
metre uzayını keşfedebilirim. İşte bütün mesele bu; mümkün
görünenin sınırlarını keşfetmek ve diğerlerini bunun üzerine
kat çıkmaya veya deneysel olarak daha derinlere bakmaya
zorlamak."

Biz konuştukça, Kasting'in, geçen yıllarda Dünya'nın öte­
gezegen ikizlerinin bulunması sürecine dair yapılan basın
açıklamaları yüzünden gittikçe bıkkınlaştığı daha da net or­
taya çıktı . İlk coşkuların büyük bir kısmı, Dünya'dan 20 ışık
yılı uzaklıkta bulunan Gliese 581 isimli kızıl cüce yıldızın
gezegen sisteminin etrafında toplanmıştı. Önce, Kasting'in
2007'de birkaç ay boyunca ılıman olabileceği düşünülen ya­
şanabilir bölgesinin iç sınırlarında gezinen bir süper-Dünya
olan Gliese 58 l c geldi. Ancak Kasting ve başkaları tarafın­
dan yapılan basit hesaplamalar, atmosferik bileşimine ba­
kılmaksızın bu gezegenin Venüs'ten yüzde 30 oranında daha
fazla yıldız ışığına maruz kaldığını ortaya çıkardı. Sonrasın­
da ilgi, bu gezegenin daha dış kısımdaki yoldaşına, yaşana­
bilir bölgenin dış sınırını sıyıran süper-Dünya Gliese 58l d'ye
kaydı . Onun yaşanabilirliği c'ninki kadar kolayca reddedile­
miyordu, ama Kasting derhal , bu gezegenin Mars 'tan yüz­
de 1 O oranında daha az yıldız ışığı aldığını belirtti . Ayrıca
her biri de Dünya'mızınkinin beş katı hacme sahip olan c
ve d o kadar muazzamdı ki, süper boyutta birer Dünya'dan
ziyade pekala gazla kaplı küçülmüş Neptün'ler olabilirlerdi .

1 86

DEN GE BOZ UL DUGUN DA

Sonra 20 1 0'da, yaşanabilir bölgenin ortasında bir yörünge­
de bulunan, Dünya'nın üç katından biraz daha fazla kütleye
sahip ve neredeyse kesinlikle karasal olan Gliese 58l g'nin,
Zarmina'nın Dünyasının duyurusu geldi . Kasting bu sefer
heyecanlanmıştı; en azından başka astronomlar gezegenin
varlığını sorgulamaya başlayana k�dar.

Buluşmamızdan birkaç ay önce, Avrupalı bir ekip, po­
tansiyel olarak yaşanabilir bir başka süper-Dünya'nın, HD
855 1 2B'nin keşfini duyurdu. Kasting "potansiyel olarak" ifa­
desinin hayli cömert bir tanımlayıcı olduğunu düşünüyor­
du; gezegen, Venüs'ün aldığından hafifçe daha az yıldız ışı
alıyor, kızarıyordu. "Gezegeni kaplayan tonla bulutun onca
ışığı yansıtıp işleri yoluna koyuyor olabileceğini yazdılar,"
diye anımsadı, Avrupalı ekibin makalesine atıfta bulunarak.
"Ama bulutlar Venüs'ü kurtaramamıştı, değil mi?"

Her bir dünyanın bahtının halk ilgisi ve bilimsel fikir­
lerden oluşan değişken gel-gitlerde zirve yapıp azalmasıyla,
potansiyel olarak yaşanabilir olan daha fazla gezegenin ha­
berleri o zamana kadar oldukça sıradan bir olay halini al­
mıştı. Her keşif benzer bir döngüyü takip ediyor, öncelikle
akademik dergilerde yani geri kalan çoğu kişinin de beslen­
diği birincil üreticilerde duyuruluyordu. Sonrasında kütle­
ler, yörüngeler ve yıldız akımlarına dair yapılan tamamen
deneysel ölçümler haber bültenlerinin belirsiz karanlığına
sızıyor, onlar da bu ölçümleri işlemden geçirerek coşkulu
spekülasyonlara dönüştürüyordu. Daha sonra umut vaat
eden her bir dünya hakkında belirli gerçeklerden ve vahşi
varsayımlardan oluşan bulaşıcı bir kokteyl, insanların söy­
lemlerinin temelindeki karanlık ve karışıklıkta mutasyona
uğramak üzere yayılıyordu. Kısa süre içerisinde, NASA'nın
oraya ne zaman bir insansız uzay aracı veya daha da güze­
li koloniciler göndereceğini veya oraya ulaştığımızda Mısır
piramitlerinin inşacılarını, büyükbaş hayvanları sakat bıra­
kan ve insanları kaçıran gri uzaylıların yuvalarını ve hatta
evrensel kurtuluş turundaki bir başka durakta bulunan İsa
Mesih'i bulup bulamayacağımızı merak eden acayip blog ve
forum yazıları ortaya çıkıyordu. Tekrar tekrar, her bir geze-

1 87

BEŞ MiLYA R YILLIK YALNIZLIK

gene dair bilinen bir avuç hakikat, çok sayıda insanın kendi­
si için yarattığı o tanıdık kurgulara yenik düşüyordu.

Birbirini takip eden her bir dünya için aynı yapıya sahip
bir sürecin sürekli tekrar ettiğini gören Kasting ve meslek­
taşları , kendilerini kimi zaman, kafalarını öznel anlamlarla
doldurmaya meraklı bir seyirciye çay yaprakları, civanper­
çemi sapları, tavuk organları ve başka başka ilkel alamet­
ler gösteren falcılar gibi hissediyorlardı . Bir keresinde bir
araştırmacı, acı dolu bir çileden çıkmışlıkla, bir gezegenin
kütlesinin, yarıçapının ve belirli bir yıldızın etrafındaki yö­
rüngesinin bilgisine sahip olunduğunda o dünyanın yüzey
sıcaklığını belirlemenin en iyi yolunun bir gazete kapıp yıl­
dız fallarına danışmak olduğunu söylemişti bana.

Kasting o kadar aşırıya kaçmıyordu, ama eşit oranda
dışlayıcıydı. "Yaşanabilir bölgenin içinde veya yakınında
bulunan o gezegenler hakkında yapılan duyuruların hiçbi­
rinin kendi başına önemli olmaması gerekiyor," dedi hayal
kırıklığı dolu bir sesle. "Bunlar bir bakıma anlamsız, çünkü
başlangıçtaki keşif eylemini şu anda sürdüremiyoruz. Asıl
büyük haber yalnızca, biz bu gezegenlerden birine gerçekten
bakıp oranın gerçekten de yaşanabilir olup olmadığını ayırt
ettiğimizde ve yaşamın kanıtlarının olup olmadığını gördü­
ğümüzde gelecek, değil mi? Bunu yaparsak -afedersin, bunu
yaptığımızda- işte asıl devrim o zaman başlayacak."

Kasting, bu amaç uğruna, geride kalan yirmi yılın büyük
bir kısmında vaktini ve enerjisini birbirine geçmiş iki göreve
adamıştı: karasal herhangi bir gezegenin canlı bir dünya mı
yoksa cansız bir kaya mı olduğunu yalnızca gezegenin at­
mosferinden yansıyan soluk bir yıldız ışığı lekesine bakarak
ayırt etmek ve bu gözlemleri yapma yetisine sahip bir uzay
teleskobu tasarlamak. Yorulmak nedir bilmeksizin çalışmış,
çok sayıda planlama komitesinde, panelde ve NASA, NSF
ve Ulusal Bilimler Akademisi için çalışma kollarında görev
almıştı. Mühendisler ve görev planlamacılardan oluşan or­
duların eninde sonunda sahip olmak isteyeceği gözlemsel
kriterleri tanımlayan bir raporlar dağının üretilmesine yar­
dımcı oldu; bir süre boyunca bu konu hakkında belirleyici

1 88

DEN GE BOZ UL DUGUN DA

rol oynayan neredeyse her makalenin üzerinde kendisinin
adının yazılı olduğunu söylemekse hiç de abartmak olmaz.
Kasting'in inşa etmek istediği teleskoplara Karasal Gezegen
Arayıcılar, kısaca TPF'ler· deniyordu.

Milenyumun başlangıcına doğru ilerleyen yıllarda, öte-
,

gezegen keşiflerinin hızı arttıkça, ihtiyaç fazlasıyla dolup
taşan federal Amerikan hazineleri de her türden uzay bilimi­
ni cömertçe fonlamıştı. Görünüşe göre, tıpkı ulusun kendisi
gibi, ötegezegenlerde yaşam arayışı da yukarı doğru durdu­
rulamaz bir yörüngeye oturmuştu; Kasting ve meslektaşları
birbirlerine, yakınlarda bulunan canlı dünyalardaki yaşamı
kanıtlayan veya yanlışlayan delilleri toplayacak teleskop­
ların belki de on yıl içerisinde ellerinde olacağını söyleyip
duruyorlardı. Bunun yerine bir dizi facia yüzünden ulusun
kaderi zehir oldu ve anlamlı bir ilerleme yavaşlayarak ger­
çek bir durağanlığa dönüştü. 1 1 Eylül terörist saldırıları ,
onları takip eden tahripkar savaşlar ve dengesiz federal
bütçeler, konut ve güvenlik balonunun patlaması ve Büyük
Durgunluk'un başlaması da dahil tüm bunların bir rolünün
olduğu söylenebilir, ama TPF'lerin başarısızlığının en bü­
yük sorumlusu, küçülen federal fonlar için eşelenip duran
rekabet içindeki astronom camiaları arasındaki bölgesel iç
çatışmalardı .

"Üzüldüğüm birkaç şeyden biri de bu, çünkü TPF'lar gibi
bir şeyin benim kariyerim devam ederken yapılmasını umu­
yordum," diye itiraf etmişti Kasting, önceki gece margarita­
sının yarısındayken. "Artık bu yönde bir umudum kalmadı .
Şu anda yalnızca bunların ben halii hayattayken yapılmasını
umuyorum, çünkü cevabı öğrenmek istiyorum. Ama kişisel
zamanım azalıyor ve görünüşe göre zaman geçtikçe daha da
kısalıyor. TPF tarzı bir görevin ben ölene kadar gerçekleşme­
mesi ihtimali oldukça yüksek."

Yaşama sahip ötegezegen arayışı hakkında konuşurken
Kasting'in sözcükleri kimi zaman savaşçı bir tona bürünü­
yordu. Kepler gibi NASA görevlerinin yaşanabilir bölgeler­
deki Dünya boyutlarında gezegenler bulması için gereken

İng. "Terrestrial Planet Finders" (TPF's) -çn.

1 89

BE Ş MiLYAR Y ILL IK YALNIZLIK

süre boyunca çalışabilmesi adına "yenilgiyi kabul edebilir,"
daha büyük ve daha iyi uzay teleskoplarının yaşam işaretleri
araması için "ölümüne savaşabilirdi." TPF için gereken para,
diye belirtti hınçla, astronomi ölçeğinde büyük, ama ulusal
ve uluslararası standartlarda fazlasıyla önemsizdi: insan­
ların evrende yalnız olup olmadığını öğrenme şansı için,
Orta Doğu'daki birkaç haftalık savaşa denk, Amerikalıların
evcil hayvanlara yaptıkları bir yıllık harcamadan daha az
bir miktar olan beş veya on milyar dolar. Astronomlar NASA
tarafından, NASA da muazzam biçimde işlevsiz olan Kong­
re tarafından itilip kakılıyordu. Hoş, astronomlar da suçsuz
değildi hani: Kasting, ötegezegen patlamasını hala hor gören
saygın astronomlara soğuk bakıyordu. Onlar hakkında tartı­
şırken, Kasting'in az önce alev alev yanan sözcükleri aniden
buz kesti: "O insanların birçoğu eski birer kozmolog ve bun­
dan on yıl sonra da çoğu ölmüş olacak. Şu anda ötegezegen­
lere akın eden çocukların hepsi eninde sonunda karar verici
konumlan ele geçireceklerdir. İstatistiksel açıdan bakacak
olursak, muhalefet sayı bakımından tarihe gömülecektir."

Kasting'e göre, yaşanabilir ötegezegen arayışı , uğruna
ölünecek bir şey değilse bile kesinlikle hayatının geride ka­
lan kısmına değecek bir şeydi. Böylesi bir hesapta da her tür
farklılık bulanıklaşıyordu. Kasting mekanik bir biçimde sa­
bah idmanlarında yüzerken, koşarken ve ağırlık kaldırırken
kendi faniliği üzerine bilinçli bir biçimde düşünmüyordu,
ama zihninin kuytu bir köşesinde her bir kulaç, adım ve üst
göğüs çalışması, yaşamın bir uzantısı, gecenin saldırısına
karşı çakan ve onu başka canlı dünyaların zor bulunan ışığı­
na doğru adım adım iten birer kıvılcım haline geliyordu. Ona
güç veren şey bencillik değil, korkuydu; yabancı bir dünya
üzerinde potansiyel yaşam işaretlerinin muhtemel keşfiyle
karşılaşıldığında, astronomların işi yüzlerine gözlerine bu­
laştırabileceği korkusu.

"Bunu söylemekten nefret ediyorum, ama konuştuğum
astronomların birçoğu gezegenler hakkında herhangi bir şey

bildiklerine dair hiçbir belirti göstermediler," demişti, önce­
ki gece yemeğimizi bitirdiğimiz sırada. Potansiyel bir hedef

1 90

DENGE BOZ UL D UGUN DA

saptadığımızda hala buralarda olursam onun gerçek olup
olmadığının belirlenmesine yardımcı olabilirim; ben olmaz­
sam, umuyorum ki fikirlerim olacaktır." Kasting, bireysel ya­
şam süresi üzerine iddiasını, edindiği bilgileri yoğunlaştırıp
yığdığı ve kesinlikle kendisinden daha uzun süre yaşayacak
olan bir talimat kitabına yatırmıştı : 20 1 0 yılında Princeton
Üniversitesi Yayınları tarafından basılan Yaşanabilir Bir Ge­

zegen Nasıl Bulunur [How to Find a Habitable Planet) .

Artık boşalmış olan margarita kadehindeki erimiş buz­
ları bir dikişte bitiren Kasting izin istedi ve artık eve gitme
zamanının geldiğini söyledi: saat neredeyse 23 .00 olmuştu,
ama köşesine çekilip, ertesi günkü bir lisans sınıfına vere­
ceği dersi, bunun yanısıra da NASA'nın Ôtegezegen Keşif
Programı Analiz Grubuyla, yani ajansın rotasını yapılması­
nı umut ettiği TPF uzay teleskoplarına doğru çevirmek için
belki de son şansı olarak gördüğü ve kendisinin başkanlık
ettiği üst düzey bir planlama komitesiyle yakın zamanlarda
yapacağı toplantıda sergileyeceği sunumu hazırlamayı plan­
lıyordu.

Dört ay sonra, Kasting, TPF gibi bir görevin ciddi bir bi­
çimde düşünülemeyecek kadar ileri bir geleceğe ait olduğu­
nu söyleyen muhaliflerin baskısıyla başkanlık görevinden
istifa edecekti.

Başka gezegenlerde kimyasal yaşam işaretleri -"biyo-imza­
lar"- aramaya yönelik teklifler ilk olarak 1 965 yılında, iki­
si de bir ay arayla Nature dergisinde yayımlanan iki fark­
lı makaleyle ortaya çıktı. İki makale de yaş amın öncelikli
olarak Mars'ta aranmasıyla ilgileniyordu. İlk makale, dört
yıl öncesinde Frank Drake'in Green Bank'teki toplantısında
dünya dışı zeka üzerine kafa patlatmış olan Nobel ödüllü
kimyacı Joshua Lederberg tarafından yazılmıştı. Lederberg
bu makalesinde, aralarında yaşamın, bir gezegenin ortamı
üzerindeki dolaylı termodinamik etkileri sayesinde de tes­
pit edilebileceği fikrinin de bulunduğu yol gösterici birtakım
ilkeleri ortaya seriyordu. Algılanabilir herhangi bir organiz-

1 9 1

BEŞ MiLYAR YILLIK YALNIZLIK

ma hayatta kalabilmek için metabolize olmalıdır; yani büyü­
mek, üremek ve sistemli yapısını sürdürebilmek için çevre­
sinden enerji almalı ve ona atıklarını boşaltmalıdır. Dünya
üzerindeki yaşam -ve büyük ihtimalle kimyasalları temel
alan bütün yaşam-, metabolizmasının varlığını, içerisinde
maddeler arası elektron aktarımının gerçekleştiği ve kim­
yacıların "redoks tepkimeler" adını verdiği kimyasal-enerji
değişimlerini kullanarak sürdürür (Eğer bir madde elektron
yüklenirse, o maddenin, sezgilere aykırı bir biçimde, "indir­
genmiş" olduğu söylenir. Bir madde elektron kaybettiğinde,
tepkimeye oksijen dahil olmamış olsa bile oksijen bilinen en
iştahlı elektron alıcısı olduğundan bir kimyacı o maddenin
"oksitlenmiş" olduğunu söyler. Birçok bilim yazarının kimya
üzerine yazmaktan kaçınmasının sebebi büyük oranda isim­
lendirmedeki bu tür kafa karıştırıcı tuhaflıklardır) . Leder­
berg, biyokimyalarına bakılmaksızın metabolik işlemlerin,
bir gezegen üzerinde aşırı miktarda termodinamik eşitsizlik
yaratması gerektiğini belirtiyordu. Küresel ölçekteki bu kim­
yasal dengesizlikler, biyokütledeki enerjiyi ve hayati mole­
külleri hapseden ve değeri azaltılmış atık ürünleri boşaltan
organizmalar tarafından ortaya çıkarılırdı . Araştırmacıların
genellikle "onlarla birlikte var olan oksitleyiciyle bir denge­
ye kavuşması gereken kararsız [moleküllerin]" biyo-imzasını ,
kükreyen bir ateşin merkezinde alevlerin şöyle bir yalayıp
geçtiği el değmemiş bir kütük bulmaya eşdeğer bir termodi­
namik mucizeyi arayabileceğini yazıyordu.

İngiliz bilim insanı James Lovelock tarafından yazılan
ikinci makaleyse Lederberg'in geniş varsayımlarını bileyerek
yaşam için çok daha keskin bir ölçüte dönüştürüyordu: Lo­
velock, termodinamik eşitsizliklerin işaretleri için incelene­
bilecek en iyi hedefin, bir gezegenin atmosferi olduğunu öne
sürüyordu. Araştırma özellikle de "gezegenin atmosferindeki
uzun vadede çelişkili bileşiklerin varlığını" aramalıydı . Hem
oksijen hem de metan burada mantıksız yoğunluklarda bu­
lunduklarından, Lovelock örnek olarak Dünya'nın atmosferi­
ni sundu. Oksijen, oda sıcaklığı ve basıncı altında kapalı bir
kabın içinde yalnız bırakılacak olursa, metanla tepkimeye

1 92

DENGE BOZ UL DUC'.>UN DA

girip karbondioksit ve su oluşturur. Ancak hacim bakımın­
dan Dünya'nın yüzde 20'den biraz fazla oranda oksijen ba­
rındıran atmosferinde, metan bir şekilde milyonda 2 'nin de
altında bir oranla varlığını sürdürüyor; iki gaz arasındaki
eşitlik, büyüklük bakımından 30 katla bozuluyor. Bu dura­
ğan termodinamik dengesizliğin tek açıklaması, metanın sü­
rekli olarak yenileniyor olması.

Dünya'daki metanın hayli küçük bir kısmı okyanus ta­
banındaki hidrotermal bacalar tarafından canlılık dışı bir
yolla üretilmekle birlikte, neredeyse tamamı da gezegeni­
mizin Antik Arkeen sığınmacılanndan, yani anaerobik me­
tanojenlerden geliyor. Oksijen havada salınmak yerine ka­
yalarla ve minerallerle birleşmeyi tercih ettiğinden, metan
olmadığında bile Dünya'da bol miktarda bulunan oksijenin
kendisi eşitliğin dışındadır ve son derece özeldir. Açıkça
görülüyor ki onun da yenileniyor olması gerekiyor. Elbette
ki bizim dünyamızdaki oksijen öncelikli olarak fotosentetik
bakterilerden ve bitkilerden geliyor, ama metanda da olduğu
gibi, konu oksijen olduğunda morötesi yıldız ışığı su buha­
rını fotolize uğratınca küçük miktarlarda da olsa yaşam dışı
yoldan oksijen üretilebiliyor. Hem oksijenin hem de metanın
yaşam dışı yollarla üretilmesi mümkün olduğundan, biri
olmadan diğerinin varlığı kesin ve kusursuz bir biyo-imza
olarak alınmak zorunda değil. Ama bu ikisi bir arada orta­
ya çıktığında, varlıkları, astrobiyologlann güneş sisteminin
ötesindeki yaşamı tanıyabilmeleri için, SET! tarzı bir radyo
iletimi veya uçan bir çay tabağının Beyaz Saray'ın çimenlik­
lerine inmesi haricinde en ikna edici kanıtı teşkil ediyor.

"Bir gezegenin atmosferinde yaşam dışı yollarla büyük
yoğunluklarda hem oksijen hem de metan biriktirmek hayli
zor," diye yineledi Kasting, Black Moshannona'a doğru git­
meye başladığımızda. "Bizimki gibi bir gezegenin -yani yü­
zeyinde su bulunan, kendi dahili ısısına tutunabilmesine
yetecek kadar kütleye sahip ve levha tektoniği gibi bir şey
kullanan kayalık bir gezegenin- atmosferinde bu ikisine de
işaret eden kanıtlar bulmak, en azından bana göre, kuvvetli
bir yaşam belirtisine ulaşmaktır. İnsanlar bunu, kaybedilen

1 93

BEŞ MiLYAR YILLIK YALNIZLIK

anahtarları yalnızca ışığın en parlak olduğu sokak lamba­
larının altında aramaya benzetebilir, ama ben bunun doğru
olduğunu düşünmüyorum. Gerçek şu ki halk hiçbir zaman
bir bilim insanının bir şeyi tamamen çözdüğünü duymak
istemez, yani 'Ah, şu uzaylı biyosfer elbette ki bizim bura­
da, Dünya'da bildiğimiz herhangi bir şeyden çok daha farklı
kimyasal imzalara sahip olabilir, ' demek politik olarak doğ­
rudur. Ben bunu tamamen yanlış buluyorum. Belki günün
birinde bu sözlerimi yiyeceğim, ama akla uygun biçimde
arayabileceğimiz biyo-imzaların yalnızca şu anda modelle­
yip kısıtlayabildiklerimiz, ya burada yani mevcut Dünya'da
görebildiklerimiz ya da Dünya'nın geçmişinde bulunduğunu
bildiklerimiz olduğuna inanıyorum. Eğer yaşam, bizimkiyle
ortak birkaç kilit özelliği paylaşan bir gezegende ortaya çı­
karsa, sanıyorum ki tayfölçümsel olarak tanıyabileceğimiz
bir biyosfere kavuşmuş oluruz. Hücreleri bizimkilerden çok
farklı olsa ve DNA ve RNA moleküllerine dayanmasa bile bir
metabolizma da aynı biçimde çalışacaktır. Burada veya ora­
da, bir metabolizmayı çalıştırmak için co2 ve hidrojeni bir
araya getirmek ortaya metanı çıkaracaktır. Yine burada veya
orada, eğer yaşam bunu nasıl başaracağını biliyorsa, sudan
hidrojeni almak ve oksijeni açığa çıkarmak kazançlı bir me­
tabolik stratejidir. Kimya ve termodinamik her yerde aynı."

Lovelock'ın ölçütü kağıt üzerinde ne kadar zarif görü­
nürse görünsün, oksijen ve metanın tayfsal imzalarının ol­
dukça farklı dalga boylarında ortaya çıkması gibi büyük bir
eksikliğe sahip. Oksijen, yıldız ışığını, en etkili biçimde yakın
kızılaltında, spektrumda gözlerimizin görebileceği kısmın
hemen dışında göze çarpan tayfsal "soğurulma şeritleri" ya­
ratır. Hayli kuvvetli bir sera gazı olan metansa ışığı en et­
kili biçimde termal kızılaltının daha uzun dalga boylarında
soğurur. Astronomide daha uzun dalga boylarında çalışmak
daha geniş ışık-toplayıcı alanlar kullanmak demektir; radyo
teleskoplarının optik teleskoplardan çok daha büyük olma­
sının sebebi budur. Aynı zamanda bir ötegezegenin atmosfe­
rinde hem oksijenin hem de metanın tespit edilebilmesi için
iki uzay teleskobunun eşgüdümlü çabasının gerekebilecek

1 94

DEN GE BOZ UL DUGUN DA

olmasının sebebi de budur. Daha küçük ve daha basit olanı
oksijeni gözle görülür veya yakın kızılaltında gözlemlerken,
daha büyük ve daha karmaşık olanı da metanı termal kızılal­
tında gözlemler. Birlikte çalışan bu teleskoplar aynı zaman­
da bir gezegenin atmosferindeki diğer gazları, özellikle de
bir dünyanın yaşanabilirliğinin ve ikliminin kısıtlanmasına
yardımcı olan su buharı ve C Oz'yi ölçebilir; iki gazın da aşırı
miktarlarda bulunması sıvı su ve yaşamı destekleyemeyecek
kadar sıcak bir dünyaya işaret ederken, daha makul miktar­
lar yüzey suyunun ve daha yaşanabilir bir yüzey sıcaklığının
belirtisi olabilir.

"Aniden olacak bir şey değil bu, çünkü birden fazla sayıda
ve büyük uzay teleskoplarının planlanması ve inşa edilmesi
uzun zaman alır," diye açıkladı Kasting. "Su buharı ve oksi­
jenden başka pek bir şey göremeyecek olan yakın kızılaltı
teleskobu muhtemelen daha önce fırlatılacaktır. Belki yaşa­
nabilir bölgede bulunan yakın bir gezegenin atmosferinde
bu tür şeyler bulur. O noktadan sonra termal kızılaltında
geçip, Proterozoik'in büyük bir kısmında Dünya'da olmuş
olabileceği gibi oksijene göre yüksek yoğunlukta bulunmu­
yorsa karşılaşamayabileceğini bir gaz olan metanı arama­
ya başlayabilirsiniz. Bulsanız bile yine de belirsizlikler var
olacaktır ve muhtemelen herkesi ilk seferde ikna edemeye­
ceksiniz. Bir başka olasılık, Arkeen Dünya'ya benzeyen ge­
zegenler bulmak olabilir: oksijeni görmezsiniz, ama termal
kızılaltıyla baktığınızda muhtemelen çokça metan ve bazı
organik sisler görebilirsiniz. Kötümser insanlar bu konuda
da ortalığı velveleye verecektir, çünkü yaşam dışı yollarla
oksijen ve metanı kayda değer miktarlarda biriktirmek çok
daha kolay görünür; bolca volkanik etkinliğe ve yüzeyinde
çok daha magmatik, indirgenmiş ultramafik kayaçlar barın­
dıran ölü bir gezegen bunu başarabilirdi . Tespit edilmesi çok
daha zor olan potansiyel biyo-imzalar, yani nitröz oksit ve
dimetil sülfit gibi gazlar aramaya başlayacaksınız. İlk sefer­
de bulduğumuz ilginç herhangi bir gezegen için, görülen şe­
yin tam olarak ne olduğunun anlaşılabilmesi adına, gittikçe
daha da artan miktarlarda zaman ve para pahasına bütün

1 95

BEŞ MiLYAR YILLIK YALNIZLIK

bir tamamlayıcı görevler dizisinin yapılması gerekebilecek.
Tüm bunlar elli yıl, belki de bir asır sürer; kim bilir.

"Yani asıl soru," diye devam etti Kasing, "ilk görevin bir
gezegenin atmosferinde gerçekten de oksijen bulup bulama­
yacağı; bir de bu tek başına, sürecin geri kalanına yatırımla­
rın yönlendirilebilmesini sağlayacak kadar ikna edici olacak
mı? Dünya'da, oksijenin değişiminin gezegenimizin tarihin­
deki en kökten değişim olduğu su götürmez bir gerçek, çün­
kü oksijen, bizim, yani karmaşık yaşamın evriminin yolunu
açtı. Ama başka gezegenlerde, dikkatli olmazsak tongaya ba­
sabiliriz."

Kasting, cansız bir gezegenin, kendisini, gelecekteki uzay
teleskopları için canlı ve oksijenli bir gezegen gibi göstere­
bilmesinin akla yatkın iki yolu olduğunu belirtti. Bunlardan
ilki , muhtemelen bizim kendi güneş sistemimizin tarihinin
erken dönemlerinde, Venüs suyunu kaybedip kontrolsüz
bir seraya dönüştüğünde gerçekleşti: sudan ayrılan hidro­
jen uzaya kaçarken, arkasında, karbonla kademeli olarak
tepkimeye girip C02 oluşturarak, kavrulmuş Venüs'ün belki
de yüz milyonlarca yıl boyunca oksijen bakımından zengin
bir atmosferle sarmalanmasına sebep olan bir okyanus do­
lusu serbest oksijen bırakmış olmalıydı. Bu "yanlış pozitif,"
Kasting'i pek endişelendirmiyordu; gerçek, böylesi bir geze­
genin yaşanabilir bölgenin iç sınırının yakınlarındaki konu­
mu ve gezegenin yakın kızılaltı atmosferik tayfında oksijene
eşlik etmesi gereken su buharının eksikliğiyle ortaya çıka­
rılacaktı . Kasting'in ikinci senaryosu daha sıkıntı vericiydi
ve yaşanabilir bölgenin dış sınırındaki küçük, donmuş bir
gezegeni içeriyordu: eğer gezegen Mars'ın kütlesinin iki ya
da üç katı kadarsa, o halde bu gezegen volkanların ve lev­
ha tektoniği gibi bir şeyin çalışmasını sağlayan iç ısıyı uzun
süre sürdüremeyecek kadar küçük, ama kalın bir atmosferin
yıldız rüzgarları tarafından uzaklara savrulmasını önlemeye
yetecek kadar büyük demektir. Küçük miktarlardaki su bu­
harının morötesi fotolizi bile böylesi bir "süper Mars"ın üst
atmosferinde çok küçük miktarlarda serbest oksijen üretebi­
lir, dedi Kasting; ama tepkimeye girebileceği hiçbir volkanik

1 96

DEN GE BOZ UL DUGUN DA

gaz olmadan ve suya hapsolup, oksijen soğuran minerallerle
karşılaşamayacak durumda olan yüzey suyuyla birlikte, ağır
ağır damlayan bu oksijenin birikerek atmosferi doldurup
yaşam yanılgısı yaratması milyarlarca yıl sürecektir. Bizim
Güneşimizden kayda değer ölçüde farklı olan yıldızların çev­
resinde dönen gezegenler düşünüldüğünde, olası biyo-imza­
ların yorumlanması endişe verici ve belirsiz bir hal aldı; ör­
neğin her ne kadar bizim yıldızımızdan daha küçük ve daha
soğuk olsalar da bazı kızıl cüceler, kayda değer biçimde daha
fazla, yaşanabilir bölgelerindeki gezegenlerin atmosferik fo­
tokimyasını radikal bir şekilde değiştirmeye yetecek kadar
morötesi ışıma yayıyorlar.

Penn State'ten çıkıp 322 numaralı yol üzerinde Black
Moshannon'a doğru ilerlerken, Appalaş'ın kuvarsit, kumtaşı
ve şistten oluşan bir dalı olan Bald Eagle Dağının yanından
geçtik. Yol çatallanıyor, dağın içinden geçiyor ve 2000'lerin
ilk on yılında inşa edilmiş yeni bir otoban olan Eyaletlerara­
sı Otoban 99'un bir uzantısı halinde ayrılıyordu. I-99'un yanı
başında 322 üzerinde devam ederken, yol ayrımını çevreleyen
uzun, eğimli tepelerin tuhaf bir biçimde pürüzsüz ve çıplak
olduğunu fark ettim. Baktığım şeyin hiç de kaya ve toprak
değil, tel örgülerle tutulan koyu gri ve siyah plastik taba­
kaları olduğunu gördüm. Bu şeylere işaret edip, Kasting'den
bana neye tanıklık ettiğimi açıklamasını istedim.

"Bir süre önce burada kötü bir asit akışı vardı. Yol ayrımı­
nı yaparlarken, Pennsylvania Ulaştırma Bakanlığı kumtaşı­
nı deldi ve arta kalan tozlaşmış taşların tamamını temel ve
dolgu yapımında kullandı. Kumtaşının üzerinde pirit, yani
ahmak altını damarları görülüyordu. Arazi mühendisleri de
bu şeyi inşa etme telaşesi içinde bir şekilde bunu gözden
kaçırmışlar." Kasting başını salladı. "Pirite 'indirgenmiş'
kaya diyorsun. Bu madde demir ve sülfürden oluşuyor, do­
layısıyla oksijene maruz kaldığında da demir oksit ve sülfat
olarak parçalanıyor. Doğal bir biçimde, çözünmüş atmosfe­
rik C 02'den gelen karbonik asit barındıran yağmurla bunu
karıştırdığında karbonik asit sülfatla tepkimeye girerek yo­
ğunlaşmış sülfürik asit oluşturuyor, bu da kayaları aşındırıp

1 97

BEŞ MiLYAR YILLIK YALNIZLIK

ağır metalleri yıkayarak zeminden atıyor. Neredeyse anında,
tüm bu yoldan akış gelmeye başladı, hem yeraltı suyuyla
bazı sağlam alabalık akıntılarına da karışıyordu; bu yüzden
otoban dört yıl kapatıldı, on milyonlarca dolara mal oldu.
Tekrar geriye dönüp bu maddeden bir milyon metreküp çı­
kardılar, onu da atık sahasına gömdüler; sonra geri kalanı­
nın da üzerini kapattılar. Birazcık daha dikkat göstererek
kendilerini bunca zahmetten kurtarabilirlerdi, sence de öyle
değil mi?"

Eğer Kasting'in çalışmalarının bir teması varsa bu, görü­
nüşte basit olan hava, kaya, su ve güneş ışığı etkileşimleri­
nin verebileceği şaşırtıcı ve bazen de etkili içgörüler üzerine
uzun uzadıya düşünme sabrına sahip olması olmalı. Aslına
bakılırsa Kasting'in kariyerindeki en büyük dönüm nokta­
sına, gezegen yaşanabilirliği üzerine kendisinden sonra ge­
len tüm çalışmalarda devrim yaratan bir içgörüye yol açan
şey de bu derin sabrıydı. Bu, onun aklına 1 979'un sonlarına
doğru bir gün babasının onu "gerçek bir iş bulmaya" zorla­
masından birkaç yıl önce, Michigan Üniversitesinde doktora
tezini sunarken gelmişti.

Kasting'in çığır açan fikri , Güneş'in milyarlarca yıl sü­
resince ağır ve durağan aydınlatmasına rağmen, Dünya'nın
ılıman yüzey sıcaklığını tüm bu süre içerisinde görece dar
bir aralıkta tam olarak nasıl sürdürdüğüyle ilgileniyordu.
Gezegenimiz henüz tazeyken, Güneş'in bugün olduğundan
yüzde 30 oranında daha az ışık vermiş olması gerekiyor; bu
da Dünya'nın yüzeyini tarihinin ilk yarısının tamamı bo­
yunca tamamen dondurmaya yetip de artacak bir azalma
demek. Ancak bilim insanları , tüm bu süre boyunca Dünya
üzerinde sıvı suyun bulunduğuna dair bolca kanıta rast­
ladı. Her ne kadar araştırmacılar bu "solgun genç Güneş
sorunu"nun altında yatan astrofiziği 1 950'lerde anlamışsa
da, Carl Sagan ve meslektaşı George Mullen tarafından ya­
zılan makale yoluyla gezegen bilimciler bunun farkına yay­
gın bir biçimde 1 972'ye kadar varamamıştı . Bu makalenin
ardından, yaş anabilir bölgelere dair öncül tahminler altüst
oldu.

1 98

DENGE BOZ UL DUGUN DA

Yeniden yapılandırıcı çabalar 1 970'lerin sonlarında, NA­
SA'daki Goddard Uzay Uçuş Merkezinden bir astrofizikçi
olan Michael Hart, solgun genç Güneş 'in, Dünya'nın atmos ­
feri ve ikliminin evrimi üzerindeki etkilerini simüle ettiğinde
başladı. Hart, sanal Dünya'sının, yalnızca erken dönemde sa­
hip olduğu atmosferdeki sera gazı envanterinin kayda değer
oranda artmış olması halinde bugünkü dünyamıza benzeye­
cek biçimde hayatta kalıp evrim geçirebileceğini gördü. Bu­
nun şaşırtıcı bir yanı yoktu; çoğu araştırmacı, erken dönem
Dünya'nın donmaktan bu şekilde kaçınmış olması gerekti­
ğini düşünüyordu (ve halii da öyle düşünüyor) . Ama Hart'ın
diğer bulguları daha rahatsız ediciydi: eğer Dünya'yı solgun
Güneş'e yüzde beş oranında yakınlaştırırsa, artan sera etkisi
gezegenin okyanuslarını hızla kaynatıyordu. Daha da kötüsü,
Dünya'yı solgun genç Güneş'ten yalnızca yüzde bir oranında
uzaklaştırdığında, gezegen iki milyar yıl boyunca bünyesine
oksijen aldıktan sonra, metan gibi sera gazlarında gerçekle­
şen düşüş, ta ekvatora kadar inerek, bütün bir donmuş okya­
nus tabakasıyla sona eren "buz albedosu" geri bildirim dön­
güsünün içerisinde her zamankinden daha fazla güneş ışığı
yansıtan parlak buzullar yaratıyordu. Hart'ın modeli ne ka­
dar süreyle çalışırsa çalışsın, donmuş gezegen sonsuza dek
buzun içinde kısılı kalıyordu. Gezegenimizin kendi Kartopu
Dünya olaylarına dair henüz hiçbir kanıt bulunmamıştı, do­
layısıyla Hart, kontrolsüz buzullanmanın kaçınılmaz biçim­
de ölümcül bir sorun olduğuna inanıyordu. Hart'ın bulduğu
haliyle Güneş'in yaşanabilir bölgesi fazlasıyla küçüktü ve
Dünya'nın bu alanın orta yerinde oluşmuş olması ihtimali
yalnızca ufacık mutlu bir tesadüften ibaretti . Dondurucu bir
soğuklukla, galaksimizde önceden düşünülenden çok daha
az sayıda yaşanabilir gezegen bulunduğu kanaatine vardı.
Hart'ın tahminlerine göre, Dünya pekiilii yalnız olabilirdi.

James Lovelock, çılgıncasına farklı bir fikre sahipti. O,
Dünya'nın, muhtemelen çoğunlukla C02'den oluşan birtakım
etkili atmosferik sera gazlan karışımını kullanarak solgun
genç Güneş'e dayanabilmiş olduğunu düşünüyordu. Ama ge­
zegenimizin, tarihinin erken dönemlerinde kontrolsüz sera-

1 99

BEŞ MiLYAR YILLIK YALNIZLIK

dan kaçınmış olmasının sebebinin, fotosentetik organizma­
ların havadan c o2 fazlalığını çekip, onu gömülmüş organik
karbona Dünya'nın ısısının sabitlenmesi için tam ayarında
bir oranda hapsetmesi olduğunu varsayıyordu. Onun görü­
şüne göre, dünyanın jeofiziksel sistemleriyle yakından eşle­
şip birlikte evrim geçirerek Dünya'nın yaşanabilirliğini et­
kin ve bilinçsiz biçimde sürdüren şey, yaşamın kendisiydi.
Eşleşmenin, en büyük ölçeklerde, canlılarla onların cansız
çevreleri arasındaki farkın ortadan kalktığı ve dünyanın ge­
zegen ölçeğinde bir organizmaya benzer biçimde hakkıyla
karmaşık bir sistem olarak görülebildiği kadar yakın oldu­
ğunu öne sürüyordu. Biyosferle Dünya'nın geri kalanının bu
birleşmesine, Yunan mitolojisinde Dünya Ana isimli tanrıça­
dan esinlenerek "Gaia" adını verdi. Amerikalı biyolog Lynn
Margulis'le işbirliği içinde çalışan Lovelock, bu kuramını
geliştirerek engin bir literatüre yazarlık etti .

Kasting'in bu tartışmaya yaptığı katkı , yaşam öncesi
Dünya'da oksijenin yükselişi üzerine olan doktora tezi için
gerçekleştirdiği karbon döngüleri çalışmasından geliyordu.
Kasting özel olarak, C02'nin fotolizinin, siyanobakteriler ve
oksijenli fotosentezin ortaya çıkmasından uzun süre önce
atmosfere önemli miktarlarda oksijen pompalamış olup
olamayacağını inceliyordu. Bu sorunun üstesinden gelmek
için, ilk önce ilkel Dünya'da ne kadar C02'nin bulunduğu­
nu hesaplaması, sonra da bu bilgiyi özel olarak tasarlan­
mış sayısal modellerinden birine uygulaması gerekiyordu.
Dünya'nın atmosferinde bugün bulunan C02'nin büyük bir
kısmının çalışma düzeni biyosfer tarafından, canlıların bü­
yürken karbona el koydukları ve ölüp çürüdüklerinde de onu
çevreye geri bıraktıkları "organik" bir karbon döngüsü içeri­
sinde ayarlanıyor. Ama yaşamın Dünya'ya egemen olmasın­
dan önce çalışan ve bugün de kabaca milyon yıllık zaman öl­
çeklerinde çalışmaya devam eden, karbonat-silikat döngüsü
adı verilen daha eski ve inorganik bir karbon döngüsü daha
mevcut. Asit akışının yaşandığı o yol ayrımından geçerken,
Kasting'le ben bu inorganik döngünün küçük ve izole bir bi­
leşenine şöyle bir bakış atmıştık.

200

DEN GE BOZ UL DUGUN DA

İnorganik karbon döngüsü, volkanlar tarafından havaya
püskürtülen c o2 yağmur suyuyla karışıp karbonik asit ola­
rak yağdığında başlıyor. Karada, karbonik asit silikat kaya­
ları soldurup aşındırarak, yeraltı suyunda, akıntılarda ve ne­
hirlerde biriken karbon bakımından zengin mineralleri açığa
çıkarıyor. Bald Eagle Dağını geçerken bu ilk adıma tanıklık
etmiştik; döngünün bunu takip eden adımlarının çoğu, insan
yaşamının uzay ve zaman bakımından sahip olduğu sınır­
ların ötesinde gerçekleşiyordu. Karbon, suyla birlikte akıp
okyanusa karışıyor, nihayet deniz tabanına düşerek kireçtaşı
gibi karbonat kaya katmanları oluşturuyor. Levha tektoniği
hareketleri karbonatla dolu deniz tabanını Dünya'nın kabu­
ğuna doğru ittiğinde, ısınan kayalardan yükselen karbon,
patlayıp periyodik döngüyü tamamlayan volkanlar yoluyla
atmosfere geri akan C 02'yi oluşturuyor. Kasting, doktora
tezi üzerinde çalışırken, erken dönem Dünya'nın yaşam dışı
karbonat-silikat döngüsünü kısıtlamak için bulabileceği en
iyi tahminleri topladı ve modelini tüm bu verilere uyguladı.
Deneyin sonunda, fotolize uğramış C 02'nin seyrek bir stra­
tosferik ozon tabakası oluşturmuş olabileceği , ama bunun
dışında pek az şey yaptığı ve kesinlikle atmosferi zenginleş­
tirecek yeterlilikte oksijen üretmediği sonucuna vardı .

Kasting'in tezi büyük oranda, Michigan Üniversitesinde
saygın bir atmosfer bilimci olan ve Kasting'i kanatları altına
alan James Walker'ın fikirlerine dayanıyordu. Sonuç itibariyle,
Kasting'in tezini gözden geçiren jüri üyeleri arasında Walker
da vardı. Kasting tezini inceleme komitesinin önünde başarıyla
savundu ve sonrasında çiçeği burnunda Dr. Kasting kendisini
sorguya çekenlerle birlikte yemek masasına oturdu. Kasting,
Walker ve bir başka jüri üyesi, atmosfer bilimci Paul Hays,
Hart'ın erken dönem Dünya'daki kontrolsüz buzullanmanın
rahatsız edici sonuçları ve olası çözümleri üzerine tartışmaya
başladı. Lovelock'ın kuramı akla yatkın görünüyor, ama sinir
bozucu biçimde şüpheli ve totolojik kalmaktan kurtulamıyor­
du: Gaia hipotezi, bir gezegenin yaşanabilir olması için önce­
likle üzerinde yaşayanların olması gerektiğini öne sürüyordu.
Belki de yaşamdan bağımsız bir şey kontrolsüz buzullanmayı

201

BEŞ MiLYAR YILLIK YALNIZLIK

alt edip etkisizleştirmiştir, diye bir öneri sundu Walker; örne­
ğin erken dönem Dünya'daki bir bulut yoksunluğu, buzları eri­
ten daha fazla güneş ışığının gezegenin yüzeyine ulaşmasına
olanak sağlamış veya volkanik patlamalar zaman içinde, bu­
zullanmış gezegeni, daha fazla güneş ışığı soğuran karanlık
bir kül tabakasıyla kaplayıp buzu eritmiş olabilir. Ama tüm bu
açıklamalar yetersiz geliyordu; gerçekleşip gerçekleşmemeleri
gereklilikten çok bir şans meselesi gibi görünüyordu.

Tez savunmasından dolayı karbonat-silikat döngüsüne
dair tüm o detaylar zihninde hala taze olan Kasting bir an
düşünmek için durakladı ve sonra daha basit bir fikrinin
olduğunu söyledi. "Eğer Dünya tamamen buzla kaplanmış
olsaydı, iç kısmı sıcak kalırdı ve volkanik etkinlikler at­
mosfere c o2 pompalamaya devam ederdi ," diye tereddütle
başladı. "Ama o durumda, ortaya çıkmış daha az miktarda
silikat kaya olurdu ve düşük sıcaklıklar havadaki su buha­
rını dondururdu . . . Öyleyse C 02 nereye gidebilirdi ki? Neden
sera etkisi buzu eritene kadar atmosferde birikmeye devam
etmesin? Aşınma oranları sıcaklığa bağlı olmamalı mı? Bel­
ki de çıkış yolu budur." Öğle yemeğinin geri kalanı boyunca
ne kadar çabalarlarsa çabalasınlar, ne Walker ne de Hays,
Kasting'in gözlemine herhangi bir itiraz geliştirebildi. Son­
raki gün Kasting, Boulding-Colorado'da bulunan Ulusal At­
mosferik Araştırma Merkezindeki bir doktora sonrası araş­
tırma işi için Michigan'dan ayrıldı.

322 numaralı yol bizi Bald Eagle Dağından geçirdikten
sonra bitişikteki bir vadiye atmıştı; biz de buradan bir başka
otobana girip kuzeydoğudaki Philipsburg kasabasına doğ­
ru ilerlemeye başladık. Sekiz kilometre boyunca pencerenin
dışından ağaçlarla kaplı sırt çizgileri , otlaklar ve tren rayla­
rı geçtikten sonra, Kasting sol tarafa, otobanın dışına bak­
mamı işaret etti . Kıvrılarak dalga dalga meşe ormanlarıyla
kaplı tepelere çıkan asfalt yola girdiğimizde, yanımdaki yol­
cu koltuğunda kıkırdadı ve sesinde hevesli bir havayla, "Bu
muhtemelen bugüne kadar aklıma gelmiş tek en iyi fikirdi,
ama bunun farkına o zamanlarda varamamıştım; hala oksi­
jen artışıyla daha fazla ilgiliydim," dedi .

202

DENGE BOZ UL DUGUN DA

Doktora savunmasından on ay sonra, Boulder'da çalı­
şırken, Kasting'e postayla büyükçe bir kutu geldi. Kutunun
içinde, "Dünya'nın Sıcaklıklarının Uzun Süreli Kararlılığı
İçin Olumsuz Bir Geribesleme Mekanizması" başlığını taşı­
yan kalın bir metin taslağı vardı. Walker ve Hays'ten sonra
Kasting'in ismi, makalenin üçüncü yazan olarak geçiyordu.

"Walker gitmiş , her şeyi çözüme kavuşturmuştu," diye
anımsadı Kasting. "Sanıyorum Hays, ona matematik kısmın­
da yardımcı olmuştu. Ç oğunlukla laboratuvar verilerini ta­
rayarak silikat aşınma oranlan hakkında ulaşılabilir olan
tüm bilgileri [Walker) toplamış ve evet, bunların sıcaklık ve
yağmura bağlı olduğunu hayli ikna edici biçimde göstermiş­
ti. Tüm o verilerden, kısmi c o2 basıncıyla gezegenin sıcaklı­
ğının bir işlevi olarak aşınma oranlan için bir ifade türet­
mişti ."

Kasting'den, basit bir dille, makalenin püf noktasının tam
olarak ne olduğunu tekrar anlatmasını istedim.

"Oldukça basit," diye cevap verdi. "Makale, Dünya'nın sı­
caklığı arttığında suyun buharlaşmasının da artacağını söy­
lüyor. Bu olay, havayı daha fazla su buharıyla dolduruyor,
havaysa haliyle daha fazla karbonik asit 'yakalıyor' ve bu
karbonik asit de daha sık ve yoğun yağmurlarla yeryüzüne
yağıyor. Tüm bunlar silikat aşınmasını artırıyor, bu da C 02'yi
azaltıp Dünya'yı soğutuyor. Eğer sıcaklıklar yeterince düşer
de kontrolsüz bir buzullanmaya yol açarsa, azalan aşınma
yoluyla birikmiş c o2, gezegenin on milyonlarca yıl içerisinde
yeniden ısınması için bir yol sağlıyor."

Kasting'in sesi yükselmiş, elleri de aklındaki karbon dön­
güsü senfonisini yönetmek üzere kucağından havalanmıştı.
"Bizim gösterdiğimiz, daha doğrusu Walker'ın gösterdiğiyse
karbonat-silikat döngüsünün, tıpkı büyük bir termostat gibi,
Dünya benzeri bir gezegenin sıcaklığını tehlikeli noktalar­
dan genellikle uzak tutan istikrar sağlayıcı bir geribesleme
olduğuydu. İşte kilit nokta bu; Hart'ın sorununun yanıtı,
Lovelock'ın Gaia hipotezinin yaşam dışı alternatifi, yaşana­
bilir bölgenin dar değil de geniş olmasının sebebi ! Bu tür bir
istikrar sağlayıcı geribesleme olmaksızın, yaşanabilir geze-

203

BEŞ MiLYAR YILLIK YALNIZLIK

genler muhtemelen Hart'ın düşündüğü kadar nadir olurdu.
Elde bunlar olunca, kendimi bu tür gezegenlerin hayli yaygın
olduğunu düşünmekten alamıyorum."

Makalenin 1 9 8 1 yılında Joumal of Geophysical

Research'te yayımlanmasının ardından, ortaya koyduğu esas
çıkarımlar tüm dünyada şaşkına dönmüş gezegen bilimciler
tarafından hızla benimsendi. Birbirinden ayn üç araştırma­
cı -Robert Berner, Antonio Lasaga ve Robert Garrels- ma­
kalenin bulgularını, biri kısmen dünyadaki farklı nehirlerde
çözünmüş halde bulunan minerallerin ölçümlerine dayalı
olmak üzere, karbonat-silikat döngüsü hakkında daha kar­
maşık çalışmalar yaparak bağımsız biçimde doğruladı.
Yeni veriler, Walker'ın sıcaklığa bağlı aşınma oranlarından
yaptığı türetimlerle tutarlı oranlarda, ekvatora daha yakın
olan nehirler daha fazla; daha yüksek, daha soğuk enlem­
lerde bulunanlarınsa daha az karbon bakımından zengin
mineral barındırdığını ortaya çıkardı . l 990'larda, jeologlar
Proterozoik'te gerçekleşmiş Kartopu Dünya olaylarını keş­
federek karbonat-silikat kararlılığının daha da fazla kabul
görmesini sağladılar. Milyarlarca yıl önce ekvator yakınla­
rında oluşmuş bir kabukta, buzullar tarafından toza dönüş­
türülüp hapsedilmiş , parçalanmış kaya tabakaları buldular.
Ekvatoral iri tanecikli derin su tortu yataklarında stalaktit­
ler, yani yerlerinden sökülüp, yayılan buzulların ufalanan
yan yüzlerinde kıyıdan uzaklara taşınan büyük, ağır kayalar
buldular. Dünya tarihinin bu tek hücreli çağında muazzam
taşlan denize fırlatacak büyüklükte hiçbir canlı yaşamadı­
ğından, Proterozoik stalaktitler için akla yatkın tek açıklama
buzul taşıması. Doğrudan antik buzul tortularının üstesin­
den gelen jeologlar, Kasting'in öne sürdüğü karbonat-silikat
termostatın apaçık kanıtlarını buldular: volkanik C02'ye
doymuş bir atmosferin bir buzul buz kabuğunu hızla eritip
uzaklaştırmasından sonraki fotosentetik üretkenliğin dalga­
larında yatan, yüzlerce metre kalınlığında sıcak su karbonat
kayası.

Geriye dönüp bakıldığında, Walker, Hays ve Kasting'in
keşfettiği mekanizma, uygulamalarında apaçık ortada gibi

204

DEN GE BOZ UL DUGUN DA

görünüyordu. Venüs , Dünya ve Mars'ın birbirinden ayrılan
kaderleri birdenbire daha az gizemli bir hal aldı. Görünüşe
göre üçü de ılıman sıcaklıklarla ve sıvı yüzey suyuyla başla­
mıştı, ama yalnızca Dünya bu koşullan sürdürebilmişti, çün­
kü yalnızca Dünya karbonat-silikat termostatını elinde tuta­
bilmişti. Tektonik levhaların devinimlerini kayganlaştırma
ve karbonat kaya oluşturmak için atmosferden c o2 almada
su gerektiğinden, Venüs suyunu kaybettiğinde termostatını
da kaybetmişti. Mars ise termostatını , Güneş'e çok uzakta
oluşmuş olduğu için değil fazla küçük olduğu için kaybet­
mişti. Karbonatlan geri dönüştürmede gerekli volkanizmayı
sürdürmek için gezegenin elinde jeotermal ısı kalmamıştı
ve küçük boyutu da Mars'taki atmosferin büyük bir kısmı­
nın uzaya kaçmasına olanak sağlamıştı. Bir zamanlar ne­
hirlerden akan ve denizlerde toplanan Mars suyu, zeminde
donmuştu. Eğer Mars biraz daha büyük olsaydı, karbonunu
daha kolay bir biçimde geri dönüştürebilir ve muhtemelen
bugün bile yaşanabilir bir gezegen olabilirdi .

Büyük meşe ve vişne ağaçlarının gölgesinde hava nemlen­
miş , serinlemişti ve uzun, sıska çamların zaman zaman gö­
rüldüğü yola yalnızca küçük parçalar halinde güneş ışığı
düşünüyordu. İleride Black Moshannon Gölü, bataklık yo­
sunundan, yeşil sazlıklardan, hasırotundan, çimenlerden ve
yaprak dökmeyen kayışyaprağı fundalanndan oluşan batak­
lık bir açıklığa doğru dolambaçlı bir biçimde uzanıyordu.
Bitkilerin tanenleri , göl suyuna demli çay rengi veriyordu.
Görünürde başka tek bir insan bile yoktu. İnsan yapımı kü­
çük bir kumsalın kenarına park ettik ve bulutsuz mavi gök­
yüzünün altına çıktık. Kasting, böylesi bir havanın, kendisi­
nin 1 -D modellerinden biri için kusursuz olduğunu söyleyip
espri yaptı. "Önümüzdeki hafta sonu burası ana baba günü
olacak," dedi, ormanın kızıl ve altın gibi sonbahar tonlarıyla
tutuşmuş olan sınırına bir bakış atarak. "Zirve renginin yal­
nızca birkaç gün ilerisindeyiz. Kısa bir süre sonra, belki bir
hafta filan, yapraklar dökülmeye başlayacak."

205

BEŞ Mi LYAR YI LLIK YA LNIZ LIK

Karbonat-silikat termostat keşfinin öncesinde, astronom­
lar genellikle dünyanın sonunun beş milyar yıl sonra Güneş
şişerek Dünya'yı cürufa çevirecek bir kızıl deve dönüştüğün­
de geleceğini düşünüyordu. Gezegen bilimciler, gezegenin
kendisi o kadar uzak bir gelecekte yerli yerinde olsa bile ok­
yanuslar olmadan o zamana kadar çoktan ölü bir gezegen
halini alacağı sonucuna varmıştı ve böylece dünyanın sonu
bir ve iki milyar yıl sonrası arasındaki bir yere, daha parlak
bir Güneş'in altında okyanusların buharlaşarak uzaya kaçtı­
ğı bir zamana yerleştirilebiliyordu. Karbonat-silikat termos­
tat, biyosferin ölümüne giden daha yeni, daha hızlı bir yolu
ortaya çıkardı: atmosferik C02'nin kademeli biçimde jeolojik
olarak alçalması. Gezegenin iç kısmı yavaşça soğurken, vol­
kanizma da azalarak atmosfere daha az c o2 pompalayacak.
Aynı anda, istikrarlı biçimde aydınlatan Güneş, sıcaklıkları
kademeli olarak artırıyor, havaya daha fazla su buharı pom­
palayarak kayaları aşındırıp daha fazla C02'yi aşağı çekiyor
olacak. Nihayet atmosferik C 02 seviyeleri fotosentezin ger­
çekleşebileceği noktanın da altına düşecek, besin zincirinin
temeli çökecek, atmosferik oksijen seviyeleri baş aşağı dü­
şecek ve Dünya'daki yaşamın büyük bir kısmı ölecek. Walker
bunu en başında, 1 98 l 'deki makalenin son cümlesinde, "ka­
rasal biyotanın kendisini uzun vadede karbondioksitin istik­
rarlı yok oluşu kadar ortalama yüzey sıcaklığının istikrarlı
artışına göre de ayarlamak zorunda kalacağını" yazdığında
fark etmişti.

1 982 yılında, Lovelock ve meslektaşı Michael Whitfield,
Dünya'nın atmosferinin ne kadar zamanının kaldığını be­
lirlemek için karbonat-silikat termostatın ayrıntılı bir mo­
delini yarattı. Çalışmanın Nature'da yayımlanan sonuçları,
mahşer gününün yalnızca yüz milyon yıl içerisinde gelece­
ğini gösteriyordu; bu, 4,5 milyar yıl yaşındaki bir gezegen
için çok kısa bir süreydi. İnsan ölçeğinde bakıldığında, Love­
lock ve Whitfield'ın öngörüsü, kırk beş yaşındaki bir kadına
yalnızca bir yılının kaldığını söylemeye eşitti . Astronomlar,
gezegen bilimciler ve jeologlar şaşkınlığa uğramıştı, ama bu
alanlardaki azınlığın dışında, dünyanın eli kulağında ölü-

206

DEN GE BOZ UL DUGUN DA

münün haberine büyük oranda kulak asılmadı; yüz milyon
yıl pekala sonsuz demek de olabilirdi . Derin zamanla ilgile­
nenlerde sıklıkla görüldüğü gibi, on yıl sonra bilim insanları
dünyanın göze büyük gelen bu sonunu yeniden değerlendi­
recekti . 1 992 yılında, Kasting ve onun doktora sonrası öğren­
cisi Ken C aldeira, Dünya'nın fotosentetik bozulması üzerine
daha incelikli, biyosfere kısacık da olsa rahat bir nefes aldı­
ran sonuçlar veren bir hesaplama gerçekleştirdi.

"Gezegenler fotosentez yaparlar, ama aynı zamanda nefes
de alırlar; vücutlarındaki karbonu sabitlemek için oksijen
'solurlar' ," diye açıkladı Kasting, göle yaklaşıp kıyıda yürü­
meye başladığımız sırada. "Dünya'daki bitki türlerinin yüzde
doksan beşi, tüm ağaçlar ve çoğu tahıllar, 'C3 ' fotosentezi
denen bir şeye bağlıdır. Fotosentetik yollarında attıkları ilk
adım, üç karbon molekülüne sahip bir organik karbon zinci­
ri yaratır. Karbon milyonda 1 50 oranının altına düşerse, C3
bitkileri fotosentez yapabileceklerinden daha hızlı biçimde
nefes almak zorunda kalırlar, bu yüzden de ölürler. Lovelock
ve Whitfield'ın modelinde, atmosferik co2 yüz milyon yılda
1 50 ppm'yi vuruyor. Ken, benim muhtemelen daha iyi olan
iklim modelimi kullandı ve atmosferde değil ama karada co2
seviyelerini yirmi otuz kat artırabilen olaylan, yani organik
madde çürümesi ve bitki köklerinin nefes almasını da he­
saba kattı . Bunu da göz önünde bulundurursak, C3 bitkileri
muhtemelen 500 milyon yıl kadar yaşayabilir."

Kasting eğildi ve ıslak zeminden birkaç yeşil çimen ko­
pardı . "Lovelock ve Whitfield aynı zamanda karbonda daha
etkili olan C4 fotosentezleyicileri de dışarıda bıraktı. Çi­
menler C4'tür. Mısırla şeker kamışı da öyle. Yalnızca on ppm
C02'yle bile hayatta kalabilirler. Bizim modelimiz, bugünden
900 milyon yıl sonrasına kadar C02'nin on ppm'den yukarıda
olacağını gösterdi; dolayısıyla ağaçlar ve ormanlar kaybedi­
lebilir, ama o noktadan sonraki 400 milyon yıl boyunca elde
hala çimenlikler ve mısır tarlaları kalacaktır. Bu gölün etra­
fında bulunan birçok bitki hala hayatta olacaktır. C4 yeni bir
uyumlanım -belki de azalan c o2 yüzünden-, yani tüm o süre
boyunca evrim daha da akıllanabilir. Ama bir kez on ppm'in

207

BEŞ MiLYAR YILLIK YALNIZLIK

altına düşüldüğünde, C02'nin sera etkisinin büyük bir kıs­
mı kaybolur, dolayısıyla su buharının olumlu geribeslemesi
işleri devralır, ortalık ısınır, stratosfer nemlenir ve tüm su
kaybedilir. Tüm o c o2 en sonunda kayalardan tekrar ortaya
çıkar, ama yalnızca artan sıcaklıklar biyosferde geri kalan ne
varsa onları pişirdikten sonra. Sonuçlarımızın nihai olduğu­
nu söyleyemem, ama bizim modelimiz daha iyi varsayımlar
kullanıyor ve Dünya'daki yaşama yüz milyon yerine bir mil­
yar daha veriyor."

"Yani Dünya'nın biyosferi şu anda sonbaharı, düşüş dö­
nemini yaşıyor," diye kışkırttım onu.

"Şu anda Dünya için yazın yaşandığını söyleyebilirim,
çünkü birçok mikrop 80 ila 1 00 derece Celsius'ta hayatta
kalabiliyor, kaldı ki gezegen su kaybetmeye başladığında da
sıcaklıklar bu civarda olacak; ayrıca anaeroblar ve kemosen­
tez yapan canlılar yüzeyin altında daha bile uzun yaşayabi­
lir," diye duygusuzca yanıtladı.

"Ha, tamam, ezikler Dünya'yı ele geçirir yani . Peki ya bi­
zim gibi karizmatik megafaunalar?"

"Belki de karmaşık yaşam için sonbahar gelmiştir. Cö­
mertçe varsayalım ki insanlar veya zekanın bir biçiminin,
C3 bitkileri tükenene kadar dayanabileceğini, asıl büyük
sorunların o zamandan sonra başlayacağını varsayalım. Bu,
Dünya'daki tespit edilebilir yaşamın beş milyar yılı içerisin­
de 500 milyon yıl demek. Zeka, Dünya'daki yaşamın tarihinin
potansiyel olarak onda birlik, işleri C4'le biraz ağırdan alır­
sak da beşte birlik diliminde var olabilir. Kambriyen Patla­
ması yaklaşık 500 milyon yıl önce gerçekleşti. Yani belki de
Dünya'nın, karmaşık yaşam için bir veya bir buçuk milyar
yıllık bir zamanı vardır."

Kasting yürümeyi bıraktı ve otları parmakları arasında
döndürerek sessizce dikildi . "Bana göre bu, Drake denkle­
mindeki ifadelerden en az biriyle, Üzerlerinde akıllı yaşamı
geliştiren gezegenler kısmıyla ilgili," dedi en sonunda, bir
kez daha bir ayağını diğerinin önüne atarak. "ister biyolo­
jinin kısıtlılıklarıyla ilgili olsun, ister gezegen ortamının
jeofiziksel evrimiyle, karmaşık yaşamın gelişimi Dünya'nın

208

DENGE BOZ UL DUGUN DA

ömrünün ilk yarısını aldı. Zekaysa daha yeni, Güneş 'in on
milyar yıllık ömrünün orta noktasında peyda oldu ve yarım
milyar yıldan daha uzun süre de buralarda durması pek ko­
lay olmayacak. Bizim gibi şeylerin nadir olduğunu düşün­
mek geçerli bir akıl yürütmedir. Sırf iklimlerin istikrarlı hale
gelmesi için yaşam dışı bir yol bulunmasına yardımcı oldum
diye insanlar beni Gaia hipotezine düşman ilan etti, ama ben
daha çok bir şüpheciyim. Yaşamın, içinde bulunduğu ortamı
gerçekten de değiştirebildiği ve iklimi kendi yararına göre
düzenleyebildiği açık ve net. Yaşamın aynı zamanda iklimi
dengeden çıkarabileceği de gayet net. Tüm bunlar bir bakış
açısı meselesi. Oksijenin yükselişine yaşam sebep oldu, bu
da muhtemelen kontrolsüz buzullanmaya yol açtı. Bu pek de
Gaia'cı bir yaklaşım değil . Ama sonra yine, oksijenin artışı
bizi ortaya çıkardı . Bunda herhangi bir tür amaç olduğunu
söylemek muhtemelen hata olacaktır, ama eğer Gaia'nın bir
amacı vardı denebilirse, bu amaç daha yüksek yaşam formla­
rının, insanların evrimi olabilir. Bunun sebebi de insanların
prensipte bu gezegenin sonunu erteleyip Gaia'nın menzilini
Dünya'nın ötesine doğru genişletebilecek olmasıdır. Zeka ve
teknolojinin siyanobakterilerden daha güçlü olduğu ortaya
çıkabilir. Bana bir tekno-Gaialı diyebilirsin. Muhtemelen
Güneş'in daha parlak hale gelmesini engelleyemeyiz, ama
yine de Dünya'yı koruyabiliriz. Yüz milyonlarca yıl içinde
Güneş bir sorun haline gelecek, ama ilerlememizi sürdüre­
bilirsek, yalnızca bir veya iki asır içerisinde bir güneş kalka­
nı, belki de güneş ışığının bir kısmının gezegene çarpmasını
engelleyebilecek küçük aynalardan oluşan yörüngesel bir
bulut yaparak daha parlak bir Güneş'i etkisizleştirecek du­
ruma gelebiliriz. Gezegeni başka biçimlerde mahvetmek için
kendimizi paralamazsak Dünya'yı potansiyel olarak milyar­
larca yıl boyu koruyabiliriz. Neden yapmayalım ki? Pişmek
istemeyiz sonuçta."

"Şu anda kendimizi veya gezegeni mahvetmediğimizi mi
düşünüyorsun?" diye sordum. Tek bir insana rastlamadan
gölün uzak kıyısına ulaşmıştık. Ani ve derin bir kükremeyle,
dönen tekerlekleri , çakılları birer saçma tanesi gibi ağaçlara

209

BEŞ MiLYAR YILLIK YALNIZLIK

ve çalılıklara uçuran beyaz bir Ford F- 1 50, kıvrıla kıvrıla göl
kenarındaki tepeciklere giden bitişikteki mucur yola ulaştı.
Bundan ürken pamuk kuyruklu üç tavşan saklandıkları yer­
den çıkıp ormanın derinliklerine koştu.

Kasting kaşlarını çattı ve kopardığı otlan yere attı. "Şu
anda türümüzün yaptığı şeyler yüzünden uykularım kaçı­
yor. Mesele sadece iklim de değil. Dünya'nın kaynaklarını
saçıp savuruyoruz. Biyoçeşitliliğe korkunç şeyler yapıyo­
ruz. Bizim kendi ellerimizle gerçekleştirdiğimiz bir başka
büyük kitlesel yok oluşun ortasında yaşadığımıza şüphem
yok. Muhtemelen yaşamın kendisini yok oluşa sürükleyeme­
yeceğimizden veya gezegeni kontrolsüz bir sera olmaya zor­
layamayacağımızdan ne kadar avuntu bulunabilirse, onunla
yetiniyorum. Karbonat-silikat döngüsü, fosil yakıt atımlarını
bir milyon yıllık bir zaman ölçeğinde silecek ve ondan son­
ra da atmosferik C 02'nin uzun düşüşü devam edecek. Daha
akıllı olsaydık, tüm petrolü, kömürü ve gazı, gezegenin bun­
lara gerçekten ihtiyaç duyacağı zaman için istiflerdik. Ge­
zegenin sıcaklığını on derece C elsius kadar yükseltmeye ve
Dünya'yı geçtiğimiz yüz milyon yılda, belki de daha da uzun
bir zamanda olduğundan daha sıcak hale getirmeye yetecek
kadar fosil yakıt mevcut. Muhtemelen Dünya'yı, Arkeen'den
beri sahip olduğu en yüksek sıcaklığa getireceğiz. Bu sıcak­
lık buz tabakalarını eritecek ve yükselen denizler yüzünde:µ
kıtasal karaların aşağı yukarı yüzde yirmisini kaybedeceğiz.
Ekvatoral bölgelerdeki tarımsal ekinlerin birçoğu halihazır­
da ısıya dayanma sınırlarına yaklaştıklarından, bu yerler
esasında yaşanmaz hale gelebilir. Dünya nüfusunun yansı
yerlerinden olabilir. Nüfuslar da küçülüp kutuplara doğru
kayabilir. Milyarlarca insan yaşamını kaybedebilir . . . Ama
teknoloji ilerlemeye devam ediyor. Belki küresel ekonomi yir­
mi, otuz yılda iyileşir. Belki de iklim değişikliğinin en kötü
etkilerinden bazılarını tersine çevirmenin veya etkisiz hale
getirmenin mantıklı yollarını buluruz. Belki sonunda bir
TPF inşa edip uzaya göndeririz ve onun bulduğu her neyse,
bizim kendi gezegenimizi daha fazla takdir etmemizi sağlar.
Bence hala vakit var."

210

Bölüm 8

IŞIGIN SAPMALARI

8 Temmuz 201 1 sabahı, C ape C anaveral-Florida'nın üzerin­
deki gökyüzü puslu ve kapalıydı. Kennedy Uzay Merkezini
çevreleyen kumsalları ve sahil şoselerini dolduran yaklaşık
750.000 kişi için yapış yapış yaz sıcağına karşı tek teselli,
açıklardan gelen hafif bir esintiydi. NASA'nın Atlantis uzay
mekiği otuz yıllık uzay mekiği programındaki son uçuşuna
başlarken, onun düşük Dünya yörüngesine ve aynı zamanda
da tarihe uğurlanmasını bekleyen tüm bu insanlar veda et­
mek için oradaydı.

Nihai sayımın başladığı sırada, mekiğin son komutanı
olan Denizci Yüzbaşı Chris Ferguson, programın bitişini gö­
revin fırlatma yöneticisi Mike Leinbach'la birlikte izliyordu.
"Bu mekik her zaman için, büyük bir ulusun cesur olmayı be­
cerebildiğinde ve bir işi bitirmeye kendini adadığında neler
yapabileceğinin bir yansıması olacak," dedi Ferguson telsiz­
le, 4,5 milyon pound'luk 18 katlı mekik gövdesinde oturduğu
koltuktan; uydu, pas renkli iocaman bir harici yakıt tankı­
nın yanına monte edilmişti ve iki yanında beyaz renkte ikiz
besleme roketleri vardı. "Bugün bu yolculuğu bitirmiyoruz,
Mike, yalnızca asla sona ermeyecek bir yolculuktaki bir bö­
lümü tamamlıyoruz."

Kendisinden önceki birçokları gibi Ferguson da on doku­
zuncu yüzyıl Rusya'sında, gözlerden ırak bir ahşap kulübede
uzayın keşfi ve insanın yıldızlararasındaki kaderi hakkında
tutkuyla yazan, modern roket biliminin babası ve münzevi
bir filozof olan Konstantin Tsiolkovski'nin temel duyguları­
nı tekrar ediyordu. Orville ve Wilbur Wright'ın Kitty Hawk'ta
güçlendirilmiş uçuşa öncülük ettiği zamanlarda, gezegenin

2 1 1

BEŞ MiLYAR YILLIK YALNI ZLIK

diğer tarafında, Tsiolkovski yörüngeye yerleştirilebilecek
çok kademeli roketler, dış uzayda hayatta kalıp çalışmak ve
günün birinde güneş sisteminden kaçmak üzerine fikirler ge­
liştiriyordu. Kendisi bugün "roket denklemi" olarak bilinen,
bir roketin manevralarını etkileyen kilit değişkenlerin tama­
mını içeren tek bir matematiksel formülü tasarlamasıyla ün­
lüydü. Almanya'dan Wemher von Braun ve Rusya'dan Sergei
Korolev gibi ondan sonra gelen aydınlar, uzayı keşfetmek ve
oraya doğru genişlemek için roket bilimine yönelmelerin­
de ilham kaynakları arasında Tsiolkovski'yi de saymıştı.
İlk makalelerinden birinde Tsiolkovski, çalışmasının arka­
sındaki öngörülü itici gücü ortaya sermişti: "İnsanoğlunun
varlığı muhtemelen asla sona ermeyecek, her biri söndükçe
bir güneşten diğerine hareket etmeyi sürdürecektir . . . Yani
yaşamın, evrimin ve insanlığın gelişiminin bir sonu yoktur.
İnsan, sonsuza dek ilerleyecektir. Eğer öyle olacak olursa,
kuşkusuz ki ölümsüzlüğe de ulaşacaktır." Sıklıkla ima edi­
len, ama kuşkucu alaylara hedef olma korkusuyla günümüz­
de nadiren açıkça itiraf edilen, Dünya'nın ötesindeki sınırsız
geleceğe dair böylesi bir görüş, hal§. insanın gerçekleştirdiği
her tür uzay programının arkasındaki en saf ve en asil amaç
olmayı sürdürüyor.

"Hala kendi yaptığım makineyle yıldızlara gittiğim rü­
yalar görüyorum . . . " diye anılarını yad ediyordu Tsiolkovski,
ölümünden on yıl kadar önce. "Bu tür aygıtlarla uzaya git­
mek ve hatta belki de Dünya'nın atmosferinin ötesinde ya­
şam tesisleri kurmak mümkün olmalı. Bunun başarılması ve
insanın yalnızca Yeryüzü'ne değil aynı zamanda tüm evrene
yayılması için muhtemelen yüzlerce yılın geçmesi gereke­
cek." Görüşlerinin, içinde yaşadığı dünyaya uzaklığı yüzün­
den Tsiolkovski kendisini bir başarısızlık olarak görüyor,
altmış sekiz yaşındayken, "Çok şey yapamadım ve kayda de­
ğer herhangi bir başarı kazanamadım," diye yazıyordu. 1 935
yılında ölürken, Tsiolkovski hal§. uzayın fethinin yüzlerce
yıl gelecekte olduğuna inanıyordu. II. Dünya Savaşı p atlak
vermemiş olsaydı, haklı olabilirdi de. Ama ölümünden yal­
nızca yirmi yıl sonra, nükleer savaş başlıklarının ve balistik

2 1 2

IŞI GIN SA PMALAR !

füzelerin ürünü olan Amerikan ve Rus uyduları Dünya'nın
yörüngesine yerleşmişti.

Ferguson'ın C ape C anaveral'da Tsiolkovski'yi yad etme­
sinden saniyeler sonra, mekiğin motorları ve besleme roket­
leri kaynamaya ve ölümüne çatırdayıp, Atlantis'i ve mürette­
batını, altın alevlerden ve elektrik mavisi şok elmaslarından
oluşan titreşen bir çağlayan halinde gökyüzüne doğru itme­
ye başladı. Bu yükselişin gökgürültüsüne benzer kükreme­
si, çevredeki fundalık bataklık düzlüklerin üzerinden son
bir kez geçti ve böylece mesafeyi azaltarak en uzaktaki iz­
leyicilerin de mekiğin sessizce havalanmasını görebilmesi­
ni sağladı. Atlantis fırlatma rampasının üzerinde yükseldi,
Uluslararası Uzay İstasyonuna (ISS) doğru kıvılcımlanan
bir yörüngede ilerledi ve alçak irtifadaki bulut örtüsünün
ötesine geçip gözden kayboldu. Mekik, göklere doğru nihai
uçuşunda yükselirken, arkasında sessizce çöken bir uzay
programı bıraktı: NASA mekik filosunda hazır ikamelerden
yoksundu ve tüm ajansta programlar küçültülüyordu. Ajans,
gelecek yıllarda insanları uzaya gönderme yetisine doğru­
dan sahip olamayacaktı ve bilim görevlerinde de tasarrufa
gidilecekti .

Mekikler, Ay'a yapılan başarılı Apollo görevinin teknolo­
jik galeyanıyla ortaya çıkarılmıştı. Ay'a ileri karakollar inşa
etmek ve Mars'ı keşfetmeye insanlar göndermek üzere daha
büyük bir yirmi yıllık planın bir parçası olarak, NASA'nın
ileri gelenleri , bir roket gibi fırlatılabilecek, yörüngede robo­
tik uydularla ve mürettebatlı uzay istasyonlarıyla buluşabi­
lecek ve sonra da gezegene yeniden giriş yapıp bir uçak gibi
tüm dünyadaki havalimanlarına inebilecek bir uzay gemisi
geliştirilebilmesi için fon peşinde koşmuştu. Bir zamanlar
kullanılıp sonrasında Ay'a gönderilmek üzere bir kenara ay­
rılan devasa Saturn V roketlerinin aksine böylesi bir sistem
kuramsal olarak tamamen yeniden kullanılabilir olurdu ve
o zamanlarda kilogram başına 1 0.000 dolardan fazla olan
fırlatma maliyetlerini düşürecek bir ölçek ekonomisi yara­
tabilirdi . Uzay mekiği, tekrar tekrar, belki de haftada bir kez
olmak üzere ucuz, sık ve rutin uzay yolculuğu yapabilecek

2 1 3

BE Ş Mi LYA R Y I L LIK YA LN IZLIK

devrimsel bir uzay aracı olarak s atıldı. Güneş sisteminin en­
gin ve harikulade genişliğinin kapıları , insan merakına ve
maharetine sonuna dek açılabilirdi. Ay'daki üsler ve Mars'ın
insanlar tarafından keşfi, yıldızlara yapılacak inanılmaz
yolculuğun yalnızca bir başlangıcı olurdu.

Bunun yerine, Başkan Richard Nixon, NASA'nın büyük
planlarının öngörülen masraflarına ayak diremeyi seçti.
Ajansın, Ay'da üs veya Mars'ta ayak izi peşinde koşmama­
sı için oraya giden fonu dramatik ölçüde kısıtladı ve Satürn
roket programını ıskartaya çıkardı. Belki de odak noktası
uzay yolculuğunu daha ekonomik hale getirmek olduğun­
dan, NASA'nın hayatta kalma planının tek parçası, her ne
kadar küçülmüş bir halde de olsa, mekikti . Tamamen yeni­
den kullanılabilirlik hedefi, geliştirilmesi daha ucuz ama
çalıştırılması daha pahalı olan "yarı yeniden kullanılabilir­
lik" tasarımı biçiminde küçültüldü. Öyle olsa bile mekiğin
gerektirdiği para, küçülmüş bir NASA'nın sağlayabileceğin­
den daha fazlaydı; NASA da bu parayı ordunun engelleyici
casus uyduların fırlatılmasına duyduğu ihtiyaca oynayarak
buldu. Verdiği desteğin karşısında, Pentagon değişiklik ıs­
rarında bulundu -daha geniş bir kargo alanı, daha ağır bir
termal koruma sistemi ve daha büyük delta şekilli kanatlar­
ve bunların tümü de mekiğin karmaşıklığını, maliyetini ve
riskini artırıyordu.

Sonunda ortaya çıkan yanılsamalı araçlar zarif, çok amaç­
lı ve telafisi olanaksız biçimde kusurluydu. En başta öngö­
rüldüğü gibi yılda 50 uçuşa ulaşmak yerine, bütün mekik fi­
losu programın otuz yıllık ömrü boyunca toplamda 1 35 uçuş
gerçekleştirdi . Mekikler, aldıkları yükleri yörüngeye kilog­
ram başına yaklaşık 1 8 .000 ve 60.000 dolar arasında, yerine
geçmek üzere inşa edildikleri fırlatıcılardan daha yüksek bir
fiyat karşılığında taşıyorlardı . Mekik programının kusurları
kısmen, "yeniden kullanılabilir" bileşenlerinden çoğunun her
bir uçuşun ardından hazırda bekleyen küçük bir teknisyenler
ordusu tarafından yoğun bir yenileme çalışması gerektirdiği
gerçeğinden kaynaklanıyordu. Bu kusurların kaynaklandığı
bir diğer noktaysa mekiklerin, iki uydunun ve onların mü-

2 1 4

IŞIGIN SAPMALAR!

rettebatlannın trajik kaybına yol açan, kaçınılmaz işlevsel
riskleriydi. Challenger isimli uzay mekiği 1 986'da fırlatıldık­
tan kısa bir süre sonra, besleyicilerindeki bir dolgu hatasın­
dan dolayı infilak etti; Columbia'ysa 2003'teki geri dönüşü
sırasında bir köpük yalıtımı parçasının kanatlardan birini
delmesi yüzünden parçalandı . İki felaketin ana etkeninin de
mekik tasanın sürecinde verilen, siyasi kararlara bağlı ta­
vizler olduğu ortaya çıktı.

Programın toplam maliyeti, onun öncülü olan ve Dün­
ya'daki bilim insanlarının büyük bir çoğunluğunun kullan­
mak istemediği ve kullanamadığı muazzam bir yörünge la­
boratuvarı olan ISS'ninkine yakın bir miktar olan 1 50 milyar
dolar olarak hesaplanmıştı. Bir süre için, mekikler ve ISS bir
bütün olarak NASA'nın toplam bütçesinin neredeyse yansı­
nı tüketirken, çok daha az pahalı bir robotik keşfe kıyasla
yalnızca çok küçük miktarlarda bilimsel dönüşler sağlı­
yordu. Doğrudan NASA'nın mekik-dönemi insan uzay uçuş
programlarından ortaya çıkmış en işe yarar araştırma, uzun
uzay uçuşlarının insan üzerindeki etkisini ölçen deneyler­
de astronotları yalnızca denek olarak içeriyordu. Elbette,
Dünya'dan ayrılındığında yeni durakları ziyaret etme ve an­
lamlı çalışmalar gerçekleştirme yetisi ol�adığında böylesi
bir araştırmanın değeri de büyük oranda azalıyor. Sırtında
mekikleri çalıştırıp ISS'yi inşa etmenin mali kısıtlılıkları­
nın yüküyle NASA, insanlığın bir zamanlar cesurca görünen
uzay geleceğine dair görüşünün, astronotların alçak Dünya
yörüngesinde sonsuz bir döngüye girip yerçekimsiz ortam­
da kemiklerinin ve kaslarının yok olup gitmesini beklediği,
tam anlamıyla hiçliğe çıkan bir yola girdiğini gördü. Mekik
programı neredeyse her açıdan, en önemli vaatlerini yerine
getirmekte başarısız olan tahripkar, lüzumsuz bir işti.

Tek istisna, tartışmalı bir biçimde, mekik programının,
1 990 yılında Discovery uzay mekiği tarafından alçak Dün­
ya yörüngesine bırakılan okul otobüsü boyutlarında robo­
tik bir gözlemevi olan Hubble Uzay Teleskobundaki rolüydü.
Başlangıçta 1 940'larda Amerikalı astronom Lyman Spitzer
tarafından önerilen Hubble, yaklaşık olarak mekiklerle aynı

2 1 5

BEŞ MiLYAR YILLIK YALNIZLIK

zamanda yaratılıp fonlandı ve teleskobun yapımı ile fırla­
tılması onlarca yıl sürüp, 2 milyar dolardan fazlasına mal
oldu. Mekiğin kargo alanına kolayca sığması tesadüf değildi,
çünkü teleskobun tasarımı, mekiğin taşımak için inşa edil­
diği bazı casus uydulardan faydalanılarak yapılmıştı. İlk
uzay teleskobu değildi, ama alüminyumla kaplanmış , has­
saslığı keskinleştirilmiş ultra-düşük-genişlikte bir camdan
imal edilen 2,4 metrelik bir birincil aynaya sahip olan te­
leskop, açık ara zamanının en büyüğüydü; gökyüzünde iki
buçuk metrelik bir gözdü. Dünya'nın atmosferinin üzerinde
bulunan Hubble, gökyüzünden gelen ışıkları bulanıklaştırıp
bozan, parıldayan sorunlu hava katmanlarıyla uğraşmak zo­
runda değildi. Gözlemlerinin beklenmedik netliği ve hassas­
lığıyla bütün astronomide devrim yaratmayı vaat ediyordu.

Ancak yörüngeye giren Hubble, bulanık görüntüler gön­
dermeye başladı. Aynası keskinleştirilerek aşırı bir hassaslı­
ğa, ama çok çok az miktarda hatalı bir rakama ayarlanmıştı,
dolayısıyla ideal kıvrımdan, insan alyuvarının üçte birinden
de az bir miktar olan 2 mikron kadar sapmıştı . Keskinleştir­
me, yörüngedeyken yinelenemeyecek, iki yıllık çok zahmetli
bir işlemdi ve Hubble'ın aynasını çıkarıp yerine yenisini tak­
manın da hiçbir yolu yoktu. 550 kilometreden daha yukarı­
da yörüngeye oturmuş olan bütün bir teleskop, multimilyar
dolarlık bir anlamsızlığa dönüşmek üzereydi . Teleskobun
tarihteki en meşhur ve verimli gözlemevi haline gelmesiyse
uzay mekiğinin eşsiz kabiliyetleri ve gelmiş geçmiş tüm uzay
teleskopları arasında eşsiz bir talihe sahip olan Hubble'ın
astronotik güncellemeler ve tamirler hesaba katılarak tasar­
lanmış olması sayesinde gerçekleşti.

1 993'ün Aralık ayında, NASA'daki Hubble ekibi tarafın­
dan geliştirilen bir çözüm, uzay mekiği Endeavour'la fırla­
tıldı. Tıpkı miyoplu bir çift göze gözlük takmak gibi , uzay
teleskobuna da kusurlu birincil aynadan seken yıldız ışığını
yeniden odaklaması için daha kiiçük bir dizi ayna yerleştiri­
lecekti . Türünün ilk örneği olan bu teknik bakım görevinde,
hacimli uzay giysilerine bürünmüş yetenekli yedi astronot­
tan oluşan bir ekip, on güne yayılmış biçimde toplamda otuz

2 1 6

IŞIGIN SA PMALAR!

beş saat harcayarak Hubble'a düzeltici aynaları kurdu ve ek
güncellemeleri gerçekleştirdi . İşlem kısmı daha çok, kaynak­
çı başlığı ve fırın eldiveni giyip hassas bir göz ameliyatı ger­
çekleştirmek gibiydi; her şey, ufacık bir ekipman hatasında
bile göz açıp kapayıncaya kadar yaşamlara mal olabilecek,
hatayı affetmeyen bir ortamda olup bitiyordu. Haftalar için­
de, uzay teleskobu, yeryüzündeki gözlemevlerinin yanından
bile geçemeyeceği kalitede görüntüler sağlamaya başlamış­
tı . Mekikler ömrü boyunca Hubble'a dört kez daha alet ve
ekipman götürdü ve teleskop, her ziyaretin ardından daha
da güçlü hale geldi . NASA'nın insanlı uzay uçuş programı­
nın muhalifleri her bir mekik bakım görevinin maliyetiyle
tamamen yeni bir Hubble'ın inşa edilip gözden çıkarılabilir
roketlerle, hem de. insan yaşamını tehlikeye atmadan, fırla­
tılabileceğini belirtti , ama mekiklerin yaptığı güncellemeler­
le erişilebilir hale gelen, dönüştürücü güce sahip yeni bakış
açılarından onlar bile şikayet edemedi.

Güneş sistemimizin içinde, Hubble'ın görüşü, Mars 'taki
değişen havaları, Jüpiter'de gerçekleşen patlayıcı kuyruklu
yıldız çarpışmalarını ve Satürn'ün hayalete benzeyen kutup
ışıklarını ayırt edecek kadar keskindi. Plüton'a odaklanan
delici bakışları yeni uyduları göz önüne sercli ve uzaktaki
cismin yüzeyinin kabaca haritasını çıkardı. Yakınlardaki
yıldız oluşum bölgelerine bakan teleskop, gezegen oluşum
sürecinin ortalarında bulunan ve dönüp duran gaz ve toz
disklerinde kozalanmış genç yıldızları izledi. Bize en ya­
kın sarmal galaksi olan Andromeda'nın devinimlerini öl­
çen Hubble, yaklaşık dört milyar yıl içinde bu galaksinin
Samanyolu'yla çarpışıp birleşeceğini kesin olarak gösterdi.
Çevredeki galaksileri inceleyerek, bu galaksilerin neredey­
se hepsinin merkezinde, her biri yüzlerce Güneş'i güneş
sisteminin genişliğinden daha küçük bir alana doğru sı­
kıştıran süper kütleli kara deliklerin bulunduğunu ortaya
çıkardı. Hubble, baktığı her yerden, insanları büyüleyen ve
temel keşiflere olanak sağlayan muhteşem fotoğraflar elde
etti . 20 1 2 'nin Eylülünde, astronomlar, on yıllık bir çalışma­
nın ürünü olan, Hubble gözlemlerinin iki milyon saniyesin-

2 1 7

BEŞ MiLYAR YILLIK YALNIZLIK

den oluşturulmuş bir "derin alan" görüntüsü yayınladılar.
Hubble'ı zaman zaman, herhangi bir gök cisminden yoksun,
boş bir bölge gibi görünen bir noktaya doğrultmuşlardı. Böl­
ge küçüktü; bir gazoz pipetiyle gökyüzüne bakıldığında elde
edilecek görüş alanından daha azını kapsıyordu. Hubble'ın
detaylı incelemeleri, görünüşte boş olan bu bölgede mücev­
her parçalan gibi dağılmış binlerce uzak galaksiyi ortaya çı­
kardı: san eliptikler, mavi sarmallar ve karman çorman renk
karmaşalarında birbirlerine girmiş "kuralsızlar." En eski ve
en uzak galaksiler, kendilerini, hiçbir yapı belirtisi taşıma­
yan küçük yakut noktacıklar olarak gösteriyordu; bunların
ışıklan bize, bizim güneş sistemimizin doğuşundan çok önce
yanıp yok olmuş olan yıldızlardan, Büyük Patlamanın yal­
nızca yanın milyar yıl sonrasındaki zamanlardan geliyordu.
Bu antik fotonlar Hubble'ın aynasına ulaştıklarında, bunla­
rın her biri insan gözünün tespit edebileceğinden yaklaşık
on milyar kat daha soluktu.

Hubble'ın fırlatılmasını ve tamirini takip eden yıllarda
NASA, her biri ayn bir dalga boyuna tahsis edilmiş ve yine
her biri ortalama birer milyar dolara mal olmuş uzay temel­
li üç ek muazzam "Büyük Gözlemevi" inşa ederek uzay teles­
kobunun başarısını genişletti. Bunlardan biri , evrenin sını­
rındaki patlamalardan yayılan gama ışınlarını gözetleyen
Compton'dı. Bir diğeri, muazzam yıldızlar patlayarak süper­
novalara dönüşürken ve süper kütleli kara delikler moleküler
gaz bulutlarıyla beslenirken, anlan X-ışınlı gözleriyle izleyen
Chandra'ydı. Üçüncüsüyse kızılaltı ışıkla, doğan yıldızlan
yakalayan ve geçmekte olan büyük, sıcak ötegezegenleri öl­
çen Spitzer'dı. Biri hariç hepsi uzay mekikleriyle fırlatılmıştı
ve her biri de kısa süre içerisinde bilim insanlarının astrono­
minin "altın çağı" olarak adlandırmaya başladığı çığır açan
keşifler kümesine kendine has katkısını yaptı. NASA'nın bu
dört "sancak gemisi" dışında, ajans aynı zamanda parça ba­
şına birkaç yüz milyon dolara mal olmuş daha küçük, daha
özelleşmiş bir gözlemevleri donanması inşa edip fırlattı.

Sancak gemilerinin ve onlara eşlik eden daha küçük te­
leskoplar filosunun maliyetlerinin böylesine yüksek olması-

2 1 8

IŞIGIN SAPMALAR!

nın başlıca sebebi mekiklerin düşürmede başarısız olduğu
bir masraf olan yörüngeye ulaşmanın afallatıcı maliyetiydi.
Bir fırlatmanın bedeli olan kilogram başına on binlerce do­
lar katlanarak, teknolojinin elverdiği ölçüde sağlam ve hafif
olması gereken her bir teleskobun tasarımında, üretiminde
ve denemesinde daha büyük harcamalara dönüştü. Bir za­
manlar bu harcamalar pek de endişe verici değildi; söz ko­
nusu olan, l 990'lann düşük işsizliğe, yüksek verimliliğe,
trilyon dolarlık federal ihtiyaç fazlasına ve tavan yapmış
bir GSYH'yle borsaya sahip, Soğuk Savaş sonrasının gürbüz
hipergücü olan Amerika'sıydı. NASA'nın ileriye doğru bakan
yöneticileri, ajansın bütçesinin yıldan yıla artarak daha id­
dalı uzay teleskoplarının inşasına, Mars 'tan numunelerin
alınmasına ve nihai olarak da insan keşfinin alçak Dünya
yörüngesinin ötesine doğru yeniden ateşlenmesine olanak
sağlayacağı parlak bir gelecek gördüklerini düşünüyorlardı .
Hubble yirminci yüzyılın ilk veya ikinci on yılı içerisinde işe
yarar zamanlarını tükettikten sonra yörüngeden çıkarılarak
Pasifik Okyanusuna indirilecek, sonrasında da yeni ve daha
devrimsel bir gözlemevi onun yerini alacaktı. Hubble'ın ha­
lefi, 1 996 yılında Yeni Nesil Uzay Teleskobu adıyla duyurul­
du, ancak sonradan, 2002 yılında, zaferlerle dolu Apollo za­
manlarında ajansa önderlik etmiş olan NASA yöneticisinin
şerefine James Webb Uzay Teleskobu (JWSTr olarak yeniden
adlandırıldı. Bu teleskobun görevi, evrenin ilk galaksilerinin,
yani Hubble'ın en derin görüntülerinde yalnızca küçük kır­
mızı lekeler halinde görünen nesnelerin üzerindeki örtüyü
tamamen kaldırmaktı . JWST yalnızca başlangıçtı; ABD'deki
astronomi camiası, tıpkı bir menüdeki iştah açıcı başlan­
gıç yemeklerinden birini değil, aynı anda birçoğunu sipariş
eden aç bir müşteri gibi fazladan pek çok büyük ve iddialı
uzay teleskoplarını kovalamak için kollan sıvadı.

NASA'nın JWST'nin ağırlıklarını attığı sırada, ötegeze­
gen alanı göz kamaştırıcı yükselişine başladı. Astronomlar
ilk kez, halktan gelen dikkate değer miktarda ilgi ve övgüyle,
Dünya'ya benzeyen başka gezegenleri bulma olasılığı üzerine

• James Webb Space Telescope" (JWST) -çn.

2 1 9

BEŞ MiLYAR YILLIK YALNIZLIK

akılcı bir biçimde tartışma fırsatı buldular. Gezegen avcıla­
rı, yıldızlararası uzaklıklarda Dünyamızın, bir Hubble derin
alan görüntüsündeki tipik bir galaksiden biraz daha soluk
görüneceğini hesapladı . Kuramsal olarak, bu, JWST'nin tes­
pit edebileceği bir şey olurdu ve elbette teleskop da yıldız­
larından uzakta bulunan sıcak ve genç gaz devi gezegenle­
ri görüntüleme işini olağanüstü bir biçimde yapardı . Ama
pratikte, yaşanabilir gezegenler çok daha parlak ev sahibi
yıldızlarının fazla yakınında bulunuyordu; planlanan teles­
kop, gezegen avcılarını veya onlara aniden hayran olmaya
başlayan halkı tatmin etmek için gereken yüksek dinamik­
teki aralığa sahip olamayacaktı . Örneğin bizim kendi Dün­
yamız, görülebilir ışıkta Güneşimizden yaklaşık on milyar
kez daha solgun; gezegenimizden uzaya doğru yansıtılan her
bir fotona karşılık, yıldızımız on milyar foton yayıyor. Zıtlık
oranı kızılaltında daha avantajlı bir hale geliyor; Güneş bu
dalga boylarında Dünya'dan yalnızca yaklaşık on milyon kat
daha parlak oluyor. Astronomlar, Güneş benzeri bir yıldızın
çevresindeki bir başka Dünya'yı görüntülemeyi, parlak bir
spot ışığının etrafında gezinen bir ateşböceğini binlerce ki­
lometre uzaktan fotoğraflamaya benzetmeyi severler, ama
basit gerçeklik çok daha kuvvetli. Bir yıldızın çevresindeki
kayalık bir gezegeni görüntülemek, pratikte bir termonükle­
er ateş topunun uç kısmında, yanı başında duran soluk bir
toz zerreceğini yakalamak demek; tıpkı patlamakta olan bir
hidrojen bombasına bitişik duran yanmamış bir kibriti fo­
toğraflamak gibi. Bunu yapmak için, o milyonlarca veya mil­
yarlarca termonükleer fotonu devreden çıkarmanız gerekir,
böylece gezegenden yansıyan tek bir foton bile görülebilir.
Gökyüzündeki tüm yıldızlar için Dünya'nın atmosferinin
bulanıklaştıran müdahalesi böylesi hassas ölçümlerin ze­
minden yapılması olasılığını ortadan kaldırdı; birçok başka
yıldızın yörüngesinde bulunan potansiyel olarak yaşanabilir
herhangi bir gezegenin ışığını yalnızca uzaya kurulmuş bir
gözlemevi ulaştırabilir.

Amerikan Astronomi Derneğinin 1 996'nın başlarında,
San Antonio-Texas'ta yaptığı bir toplantıda, Geoff Marcy'nin

220

IŞICI N SA PMALAR !

ekibiyle sıcak Jüpiterler üzerine yaptığı ilk keşifleri açıkla­
masından kısa bir süre sonra NASA'nın o zamanki yöneti­
cisi Dan Goldin sahneyi aldı ve JWST'den sonra ilk iş ola­
rak başka canlı dünyalar arayışını desteklemek için ajansın
ne yapacağına dair cezbedici bir öngörü sundu. Goldin,
NASA'nın bilim programının tamamını, yeni yaşam-arayı­
cı uzay teleskopları göz kamaştırıcı merkez parçası olmak
üzere, astrobiyoloji etrafında yeniden şekillendirme niyetin­
deydi . "Yaklaşık on yıl içinde," diye açıkladı, ajans yeni bir
"Gezegen Arayıcı"yı, potansiyel olarak yaşanabilir gezegen­
lerin konumunu saptayabilecek ve çeşitli yıldız ışığı engelle­
me teknikleriyle bunların düşük çözünürlüklü fotoğraflarını
çekebilecek bir gözlemevini fırlatmaya hazır olabilecekti . Bu
gözlemevi, her bir küçük gezegen pikseli kümesinin tayfın­
da atmosferik biyo-imzalar arayabilecekti . Bu, daha sonra
NASA'nın "Karasal Gezegen Arayıcı" (TPF) görevi kavramı ha­
line gelecek şeyin halka ilk bahsedilişlerinden biriydi. Eğer
bir TPF yakınlardaki yıldızların çevresinde umut vaat eden
dünyalar bulursa, bu durumda "belki de yirmi beş yıl içe­
risinde" bu gezegenleri, "üzerlerindeki okyanusların, bulut­
ların, kıtaların ve sıradağların görülebileceği bir çözünür­
lükle" görüntüleyebilecek daha da iddialı teleskopların inşa
edilebileceğini söyledi Goldin mest olmuş seyircilere. Gol­
din, Amerika'nın varsıllığının ve yaratıcılığının bir göster­
gesi olarak, uzaylı Dünyaların harital.arının, tüm dünyada­
ki okulların sınıflarının duvarlarını süsleyebileceği , çok da
uzak olmayan bir gelecekten bahsediyordu. Sonrasında, yir­
mi birinci yüzyılın bir anında, canlı dünyalar olduğu ortaya
çıkan bu gezegenlerin, yıldızlararası insansız uzay araçları
için başlıca hedef haline gelebileceğini söyledi. Goldin'in
ümit verici tahminlerine göre, bir TPF 2006 yılında ilk uçu­
şunu gerçekleştirebilecekti ve yakınlardaki herhangi bir ka­
rasal ötegezegen üzerinde Rand McNally kartografisini uy­
gulamak üzere 2020'lerin başlarında inşa edilecek bir başka
gözlemevinin selefi olarak hizmet edecekti .

Ne yazık ki JWST'nin gelişiminin planlanandan daha zor
olduğu ortaya çıktı . En eski yıldızların ve galaksilerin gö-

22 1

BEŞ MiLYAR YILLIK YALNIZLIK

rüntülenebilmesi için, teleskobun Hubble'ınkinden çok daha
büyük, moleküler bulutların, dev gezegenlerin ve en eski
galaksilerin en parlak biçimde ışıyabileceği kızılaltı dalga
boylarına göre ayarlanmış bir birincil aynaya ihtiyacı vardı.
Aynı zamanda kozmik şafağın kırılgan ışığını silip götürme­
sin diye kriyojenik olarak [kendi iç ısısının da dondurulma
yoluyla) soğutulması gerekiyordu. Son olarak, gezegenimi­
zin kızılaltı dalga boylarında ampule benzeyen ışıltısı narin
gözlemleri kirleteceğinden, bu teleskop alçak Dünya yörün­
gesinde de çalışamazdı. Birkaç yıl süren yinelemeler son­
rasında bir tasarımda karar kılındı: JWST, Hubble'ın ışık
toplama alanının yaklaşık yedi katı büyüklüğüne sahip 6,5
metrelik bir aynaya sahip olacak ve gezegenimizle Güneş
arasına, Dünya'ya Ay'ın olduğundan yaklaşık dört kat daha
uzakta bulunan, aşağı yukarı 1 ,6 milyon kilometre mesafe­
deki bir istikrar noktasına yerleştirilecekti. Teleskobun ne­
redeyse her boyutu yeni ve büyük teknolojiler gerektirecekti .
Bir Boeing 737 uçağı kadar geniş ve uzun çok katmanlı bir
"güneşlik," teleskobu ve onun duruma özel inşa edilecek en
son teknoloji aletlerle algılayıcılardan oluşan donanımını
koruyacaktı. Tertibatın tamamı, var olan herhangi bir roke­
tin taşıyamayacağı kadar büyük olacağından gözlemevi, fır­
latma işlemi için bir origami gibi, krizalitin içindeki bir kele­
bek gibi, uzayın derinliklerinde açılmak üzere katlanacaktı.
Katlama işlemi için, JWST'nin aynası, her biri tüy gibi hafif
ve hayli zehirli bir madde olan berilyum metalinden yontu­
lup altınla kaplanmış, ayarlanabilir 1 8 altıgene ayrılacaktı .

Çeşitli uluslararası ortaklar, aletlerin inşası veya bir fır­
latma aracının sağlanması için sözleşmeler imzalamıştı, ama
maliyetin ilk tahminlere göre yaklaşık 1 ,5 milyar dolar olan
ağır kısmını NASA üstlenmişti . Fırlatma geçici olarak 20 1 0
yılı dolayları için planlanmıştı. Projenin esas karmaşıklığı
ve ölçeği ortaya çıkmaya başladıkça maliyet hesaplamala­
rı da sürekli gözden geçirilerek yukarılara çekiliyordu, ama
önemli miktarda ek paranın da geldiği yoktu. Bu durumda
JWST için paranın, NASA'nın diğer uzay bilim programların­
dan gelmesi gerekecekti. Sonunda, yalnızca teknoloji geliş-

222

IŞIGIN SA PMALAR !

tirme için 2 milyar dolardan fazla para gerekecekti. Projenin
toplam maliyeti şiştikçe ve gelecek için giderek daha fazla
büyük harcamalar bırakıldıkça, JWST'nin programı da kay­
maya başladı. 20 1 2 yılına gelindiğinde JWST'nin yapımının,
denemelerinin, fırlatılmasının ve iş başındaki ilk beş yılının
yaklaşık 9 milyar dolara mal olacağı hesaplandı; hem de fır­
latma 20 1 8'den önce gerçekleşmeyecekti.

2008 yılında başlayan ve ABD hükümetinin, büyük banka­
ların ve diğer mali kurumların toptan çöküşünü engellemek
için trilyonlarca dolar harcadığı Büyük Durgunluk sırasında
zirve yapan ulusal ve küresel ekonomik felaketlerle birlikte
JWST'nin doğum sancıları da iyice ağırlaştı. NASA'nın bir
zamanlar istikrarlı bir büyüme göstermesi öngörülen bütçe­
si artık sabit kalırsa bile şanslı sayılırdı ve o halde bile para
enflasyonuna ayak uyduramıyordu. Başkan Bill Clinton'ın
başkanlığı altında 1 990'larda birikmiş olan ihtiyaç fazla­
sı, kendisinin halefi olan Başkan George W. Bush'un yaptı­
ğı vergi indirimleri ve kontrolsüz harcamalarla 2000'lerde
multitrilyon dolarlık bir mali açığa dönüşmüştü. Columbia

mekiği faciasından sonra Bush, NASA'ya ajansın orijinal
Apollo sonrası zamanlarına öykünen yeni ve cesur bir yetki
vermişti: yeni ağır kargo roketleri inşa etmek, sonra da on­
ları Ay'a geri dönmede ve Mars'a insan taşımada kullanmak.
Buna Constellation· programı adı verilecekti. Heyhat, Bush
bu programa yeteri kadar fon veya Kongre desteği sağlamadı
ve ilk duyurunun ardından programın adını nadiren andı.
Bush yönetimi sırasında başlayan çok sayıda projede oldu­
ğu gibi Constellation'ın da fazlasıyla başarılı olduğu tek iş ,
kamusal ve federal trilyonlarca doları, genellikle çok çok az
karşılık veren ve iyi bağlantılara sahip özel girişimcilerin
kasalarına aktarmaktı.

2006 yılında NASA, Bush'un başarısız planını destekle­
mek için bilim bütçesinden milyarlarca doları çöpe atmayı
seçerek JWST'nin gelişimini karışıklığa sürükledi ve artık
resmi olarak "belirsiz bir tarihe ertelenmiş" olan bir TPF'nın
hızlı gelişimi ve fırlatılmasına dair umutları tüketti . Bu ka-

Constellation: İng. "takımyıldız" -çn.

223

BEŞ MiLYAR YILLIK YALNIZLIK

yıp için herkes yas tutmuyordu; ötegezegenler üzerine ça­
lışmayan ve bir TPF'nın dar odağını ve öngörülen maliyeti­
ni, kendilerinin de uzay teleskobu gerektiren daha az ışıltılı
alanlarına var oluşsa! bir tehdit olarak gören çok sayıda ast­
ronom ortaya çıktı . Şüphesiz, nüfuzlu çalışma gruplarında
ve planlama komitelerinde projeye karşı etkin lobi çalışma­
ları yürüten birileri de vardı .

Yıllar süren vasat sonuçlar ve 1 0 milyar doları aşan
harcamalar sonrasında Constellation, 201 ı yılında Başkan
Barack Obama tarafından iptal edildi, ama NASA'nın bilim
programlarına verilen zarar verilmişti artık. Ajans , JWST'ye
yeterli fon sağlayabilmek için neredeyse diğer tüm büyük
yeni nesil astrofizik ve gezegen bilimi görevlerini küçültmek,
ertelemek veya iptal etmek zorunda kaldı; eğer gözlemevi ba­
şarılı olacaksa bu, NASA'nın uzay bilimi portföyünün büyük
bir kısmının etkili biçimde ortadan kaldırılması pahasına
gerçekleşecekti . Yaşlanan önceki nesil uzay teleskopları te­
ker teker eskiyip bozuldukça, JWST nihayet fırlatıldığında,
kendisini diğer büyük ABD gözlemevlerinden aniden yoksun
kalmış bir diyarda evrenin sınırına, zamanın başlangıcına
bakar halde ve neredeyse yapayalnız bulması olasılığı gitgi­
de daha da artıyordu. Para ve güçlü kurumsal destek bulu­
namadığından bir TPF en az yıldızların kendileri kadar uzak
ve erişilmez görünüyordu. Programın ardı arkası kesilmeyen
erteleme ve gecikmeleri yüzünden Kongre JWST'yi tekrar
tekrar fonları kesmekle tehdit etti; Hubble'ın yerine gele­
nin hiç uçamama ihtimali de vardı . Uçsaydı bile teleskobun
makul ömür süresi yalnızca on yıldı, bunun ardından yakıt
deposu boşalmış , taşıdığı aletlerse güncelliğini yitirmiş ola­
caktı . Astronomlar arasında, Hubble'ın başlatmış olduğu al­
tın çağın JWST'yle birlikte belki de bir kapanışa doğru gitti­
ği yönünde söylentiler dolaşmaya başladı.

Şen şakrak, bıyıklı bir astrofizikçi ve üçü Hubble'a ol­
mak üzere beş uzay mekiği görevinde uçuş gerçekleştir­
miş bir NASA astronotu olan John Grunsfeld'in içine söy­
lentiler dert olmuştu. Teleskobun başarısı büyük oranda,
Grunsfeld'in üç Hubble bakım görevi süresince gerçekleş-

224

IŞIGIN SA PMALAR !

tirdiği elli sekiz buçuk saatlik rekor uzay yürüyüşüyle per­
çinlediği uzay giysisine bürünmüş maharetinden geliyordu.
Basın Grunsfeld'i bir kahraman olarak kutladı ve ona "Dr.
Hubble" lakabını taktı . Mekiği yörüngeye sürerek tarihteki
en verimli uzay teleskobunu tamir eden, sonrasında da aynı
teleskobu kullanarak ikili pulsarlar ve diğer egzotik gök fe­
nomenleri üzerinde çalışmalar yapan Grunsfeld, NASA'nın
insan ve bilimsel uzay programları arasında var olabilecek
birbirinin etkisini artıran güçlü faydaları doğrudan dene­
yimledi. ISS ve mekiklere harcanan yüz milyarlarca dolar
ve uzay teleskoplarının altın çağı için gereken görece kü­
çük fon parçacıkları üzerine kafa yoruyordu. Tıpkı mekik ve
Büyük Gözlemevlerinde olduğu gibi, NASA'nın kuvvetli in­
sanlı keşif programının nasıl olup da karşılıklı fayda adına
bir kez daha ajansın tamamen bilimsel tarafıyla güçlü bir
ortaklık geliştirebileceğini düşünüyordu. 2003 ve 2004 ara­
sında NASA'da Baş Uzman olarak görev yapmış ve Bush'un
Constellation programı için bilim uygulamalarının gelişti­
rilmesine yardımcı olmuştu. Görünüşe göre büyük roket­
ler, en az astronotları Ay'a göndermede olduğu kadar, aşırı
büyük teleskopların fırlatılmasında da faydalıydı . Örneğin
böylesi bir roketle, JWST, aynanın parçalanması ve katlan­
ması gibi pahalı bir güçlük olmadan fırlatılabilirdi . Aynı
zamanda TPF tarzı daha büyük gözlemevlerini de önemli
ölçüde ucuzlatabilirdi. Ama Constellation o doymak bilmez
gölgesini NASA'nın bilim bütçesinin üzerine düşürdüğünde
bu plan da geri tepti .

Grunsfeld, 201 0'un başlarında son Hubble bakım 'göre­
vini tamamladıktan sonra NASA'dan ayrıldı ve Baltimore­
Maryland'de bulunan Uzay Teleskobu Bilim Enstitüsünde,
yani Hubble ve eninde sonunda da JWST'un işletimlerinin
nabız gibi atan bağlantı noktasında başkan yardımcılığı gö­
revine başladı . Neredeyse iki yıl boyunca, Enstitünün yöne­
ticisi astronom Matt Mountain'le birlikte yakın bir biçimde
çalışarak Enstitünün günün birinde yapmayı başarabileceği
TPF tarzı bir teleskobun altyapısını hazırladı. Tercih edilen
kurum içi tasarıma, hayli yerinde bir kararla ATLAST (Ad-

225

BEŞ Mi LYAR YI LLIK YALNIZ LIK

vanced Technology Large-Aperture Space Telescoper adı ve­
rildi ve teleskobun, başka şeylerin dışında, potansiyel olarak
yaşanabilir ötegezegenlerin görüntülerini elde edebilecek
astronomik bir koşum atı olması planlanıyordu. Dr. Hubble
artık Dr. TPF veya Dr. ATLAST olmuştu.

Bu yeni rolünde meşhur bir NASA memuru olmak gibi bir
sahne sanatından azat olmuş olan Grunsfeld, başka dünya­
lar bulmak ve yeni yaşamlar aramak için yeni gözlemevleri
inşa etmenin önemi ve değeri hakkında tutkuyla, uzun uza­
dıya ve sıklıkla da davetsizce konuşuyordu. Sonra, 20l l 'in
sonlarında bir gün Grunsfeld'in telefonu çaldı. Arayan,
NASA'dan bir arkadaşıydı. Ajans , onun geri dönmesini ve her
ne kadar sayısız yükümlülükle uğraşmasını gerektirecekse
de Grunsfeld'in dünyadaki en büyük saf bilim bütçesinin ba­
şına geçmesini sağlayacak bir iş olan Bilim Görevi Kurulu
Eşbaşkanlığı görevini almasını istiyordu. Teklifi kabul etti
ve geri döner dönmez önceden yaşam arayan teleskoplar
için yaptığı sözlü savunuculuğu yatıştırarak, NASA'nın tüm
bilim programlarında dengeyi vurgulayan ve daha dikkatli
bir biçimde idare edilen bir kamu karakterine dönüştürdü.
Uzaylı Dünya araştırmaları için yeni ve büyük herhangi bir
fon duyurusu yoktu, ama Grunsfeld'in en yakın arkadaşları
ve eski sırdaşları onun eski coşkusunu unutmuş değildi. Ne­
redeyse bir yıl boyunca NASA'nın basın ekibiyle Eşbaşkan
Grunsfeld'in kitabı üzerine bir röportaj yakalamak için ger­
çekleştirdiğim verimsiz e-posta trafiğinin ardından Başkan
Yardımcısı Grunsfeld'in bana bir zamanlar, daha önceki bir
röportajda özgürce söylediklerinde teselli buldum.

"Hubble ve Webb muhtemelen bizi evrenin başka bir ye­
rinde yaşamın var olup olmadığı sorusunda askıda bıraka­
cak," demişti. "Yeni nesil büyük uzay teleskoplarında ihti­
yacımız olan -ve aynı zamanda başarabileceğimiz- şey en
yakındaki 1 000 yıldızın çevresinde bulunan her bir yaşana­
bilir gezegenin atmosfer ve yüzey özelliklerini gözlemleme

Yüksek Teknoloji Geniş Aralıklı Uzay Teleskobu. İngilizcede "at !ast" söz­
cük öbeği, "nihayet," "sonunda" gibi anlamlara geliyor. Teleskobun ismi­
nin kısaltmasının yerinde olması bu yüzden -çn.

226

IŞIGIN SA PMALAR !

yetisi . En sonunda yalnız olmadığımızı öğrenebiliriz. Sonun­
da, her biri de prensipte insanların ayak basabileceği başka
yaşanabilir gezegenler bulabiliriz. Büyük resim bu ve ben de
halkı, Kongreyi ve gelecekteki yönetimleri bu sonraki adımın
yatının yapmaya değer bir şey olduğuna ikna edebilmek isti­
yorum." Anlaşılan Grunsfeld, Tsiolkovski'ye iyi çalışmış.

20 1 2 yılının başlarında, Grunsfeld'in NASA'nın bilim prog­
ramlarının kontrolünü eline almasının üzerinden bir aydan
kısa bir süre geçmişken, soğuk, sisli bir sabah Uzay Teles­
kobu Bilim Enstitüsünü ziyaret ettim. Enstitü, Johns Hop­
kins Üniversitesi kampüsünde renkli camlar ve koyu renkli
tuğlalardan müteşekkil alelade bir binaydı ve bünyesinde
beş yüze yakın bilim insanı, mühendis ve destek çalışanı ba­
rındırıyordu. Yıldız doğumlarını gösteren kuşe kağıda basıl­
mış posterlerle, ölçekli uzay teleskobu modelleriyle ve mekik
tarafından yörüngeden getirilen Hubble yadigarlarıyla dolu
Başkan ofisinde, Matt Mountain sıcak bir biçimde elimi sıktı
ve içinde yetiştiği İngiliz kültürüne uygun şekilde çay ikram
etti . Mountain, bir tutam saman sarısı kıvırcık saçın altın­
daki keskin gözleriyle orta yaşlı, alaycı, ağırbaşlı bir karak­
ter. Standart üniforması -zarif bir takım elbise- bir zaman­
lar sağlam olan ancak "acımasız bir doktor"un iz bıraktığı
vücudunda çuval gibi duruyordu. JWST'de Teleskop Bilimci
olarak birkaç yıl çalıştıktan ve 8 metrelik iki Gemini kızılaltı
teleskobun geliştirilmesi, yapımı ve çalıştırılmasını denet­
lemek gibi uzun ve başarılı bir görevden sonra, 2005 yılında
Enstitünün başkanı olmuştu. Konuşmasının, karmaşık ve
pahalı projeleri sabırsız siyasetçilere ve teknokratlara, yani
meşgul ajandalarında uzun dikkat aralığına yer olmayan
güçlü insanlara asansör konuşmalarında anlatarak tecrübe
kazanmış birinin hareketli ama sakin temposu vardı . Söze
nükteli bir espriyle başladı.

"Yirmi birinci yüzyılda bir başka yıldızın çevresinde ya­
şamın keşfedilmesi, insanlık için, muhtemelen yirminci yüz­
yılda Neil Armstrong'un yaptıkları kadar önemli olacaktır,"

227

BEŞ MiLYAR YILLIK YAL NIZLIK

dedi güzel bir tonla. "ilerleyişine ve zekasına bakılmaksızın
başka bir yerde bağımsız olarak oluşmuş yaşamı bulmak,
Kopernik'le Darwin'i aynı şişeye koyup bir güzel çalkalama­
ya benzeyecek. Peki, sonra ne olacak? Şişeye bakacaksınız.
Belki de dünyayı kökten değiştireceksiniz. Bence bu NASA
için geçerli bir doğrultu."

Masasından bir iPad çıkardı ve sözlerini desteklemek
için görüntülere başvurdu. "Biliyorsun, 2020'ye ulaştığımız­
da yaşanabilir bölgelerdeki Dünya kütlesindeki gezegenler
sıkıcı hale gelmiş olacak. Çünkü elimizde bir tayf olmadan
aslında neye bakıyor olduğumuzu bilemeyeceğiz." Her biri de
birbirinden büyük ölçüde farklı dalgalı çizgilerle dolu altı
kutunun bulunduğu bir görüntü açtı . Çizgiler Dünya'nın kar­
bondioksit ve nitrojenden oluşan cansız bir atmosferden bi­
yojenik metanla dolu Arkeen atmosfere ve gezegenin gittikçe
artan oksijenlenmesine kadar jeolojik tarihinin altı farklı
noktasının simüle edilmiş atmosferik tayflarıydı . "Dünya'nın
tarihinde, olayların bu şekilde göründüğü yalnızca küçük bir
dönem vardı," dedi, Dünya'nın bugünkü tayfsal çizgilerini
gösteren kutunun üzerine vurarak. "Yakındaki yıldızlar hak­
kında haddinden fazla bilgiye sahibiz; neredeler, kaç yaşın­
dalar . . . Çoğu aslında Güneş 'ten daha genç, dolayısıyla belki
de oradaki bir Dünya, bizim gezegenimizin o erken dönemle­
rine daha fazla benziyordur. Ama bunu öğrenmek için fazla­
dan tayflara ihtiyacımız olacak. Bunu kabul ettiğin andaysa
başın birdenbire belada demektir; çünkü bu, uzayda dikkate
değer bir pencereye, büyük bir aynaya sahip bir teleskoba
ihtiyacın olduğu anlamına geliyor."

"Herkesi üzmek pahasına söylemeliyim ki yıldız ışığını
milyarda bire indirmek yalnızca bir mühendislik sorunu,"
diye devam etti. "Gerçekten zeki olduğumuzu ve bunu çözdü­
ğümüzü varsayalım. Bu durumda hala bir gezegeni yıldızın­
dan uzamsal olarak ayırt etmek için yeterince yüksek açılı
bir çözünürlüğe ihtiyacımız olacak. Ayrıca hala Dünyaların
soluk, kahrolası Hubble derin alanındaki bir galaksiden bile
daha soluk olması gibi bir sorunumuz var! Bahsettiğimiz şey
öylesine soluk ki aynaya ulaştıklarında neredeyse her bir fo-

228

IŞIGIN SA PMALAR!

tonu parmaklarınla sayabilirsin. Bir tayf oluşturmak zaman
alır, ama makul herhangi bir görevde bu şeylerden birine
bakmak için bir milyon saniyeden daha fazlasını harcaya­
mayız, çünkü teleskobun başka bir araştırma için daha kul­
lanılması gerekecektir ve aradığımız şeyi bulmak için bizim
de çok sayıda yıldıza bakmamız lazım gelecektir."

"Burada kaç adet yıldızdan söz ediyoruz?" diye sordum.
"Offf! " diye bağırdı Mountain, iPad'inin ekranına doku­

narak. Ekran karardı , sonra parıldayan yakut, topaz ve safir­
den oluşan, ağır ağır dönen bir buluta benzeyen bir şey fırıl
fırıl dönerek görüntüye girdi .

"Bunların hepsi, Güneş'in en fazla 200 ışık yılı uzaklığın­
daki yıldızlar," dedi ve tekrar ekrana dokundu. Yakutlar ve
safirler, arkalarında yalnızca turuncu, sarı ve beyaz küreler
bırakarak yok oldu. "Bunlar da Güneşimize benzeyen, yaşa­
nabilirlik olasılığının en yüksek olduğunu düşündüğümüz
yıldızlar. Bir bilgisayarda, bunların her birinin çevresindeki
yaşanabilir bölgeye birer Dünya yerleştirip 'Belirli bir çapa
sahip bir teleskopla bunların kaçını görebiliriz?' diye so­
rabiliriz. Bir teleskobun çözünürlüğü çapıyla, ışık toplama
kuvveti yani toplama alanı da çapının karesiyle doğru oran­
tılıdır. Hem küçük hem de soluk bir şey bulmanız gerekir ki
bu etkenleri bir araya getirebilin ve gözlemleyebildiğiniz
adayların sayısı teleskobun çapının kübüyle doğru orantılı
olsun. 4 metrelik bir teleskopla elde edeceklerinizin sayısı. .. "
Ekrana dokundu ve neredeyse tüm yıldızlar, arkalarında
Güneş'in çevresinde kümelenmiş merkezi bir çekirdekte yir­
mi kadarını bırakıp ortadan kayboldu. "Çok az."

Mountain, iki dokunuş arasında, 8 metrelik bir telesko­
bun yüzlercesini menzilimize dahil edeceğini söyledi. Küçük
çekirdeğin etrafında oraya buraya dağılmış yıldızlardan olu­
şan bir kabuk belirdi . " 1 6 metrelikle, binlercesine ulaşırsı­
nız ." Ekrana son kez dokundu. Dönüp duran sürü geri geldi,
en baştaki yıldızların çoğu yerli yerindeydi.

"Bu modelin, yakındaki yıldızların her birinin etrafın­
da bir Dünya bulunduğunu varsaydığını unutmamak gerek.
Kepler sayesinde, bunun fazla iyimser olduğunu ve her on

229

BEŞ MiLYAR YILLIK YALNIZLIK

yıldızdan bir ila üçünün çevresinde potansiyel olarak ya­
şanabilir gezegenlerin bulunduğunu artık biliyoruz. Elbet­
te yaşamın orada hangi sıklıkta ortaya çıktığına dair hiçbir
fikrimiz yok. Yani soru şu: kendinizi şanslı hissediyor musu­
nuz? Eğer çok şanslıysanız 4 metrelik bir teleskop yapıp bu
işi halledebilirsiniz, çünkü baktığınız bir avuç yıldızdan biri
size istediğiniz şeyi verecektir. Ama peki ya şanssızsanız? En
yakın on yıldızdan bir şey bulamazsanız, eh, ne öğrendiği­
nizden pek emin olamazsınız. Elinizin kötü olduğunu düşü­
nebilirsiniz. En yakındaki binine bakıp da eliniz boş döner­
seniz, o halde ne açıdan bakılırsa bakılsın yalnızız demektir.
Bir cevap elde etmede makul bir şansa sahip olabilmeniz
için gerçekten de yüzlerce yıldıza bakmanız gerekir ve bunu
yapmak için gereken fizik de sizi bu 8 metrelik, 1 6 metrelik
teleskopların dünyasına iter."

Kafamda, bir oraya bir buraya dönüp derin uzaydaki he­
defler arasında gidip gelen, biriktirilmiş foton damlaların­
dan yavaş yavaş bir tayf oluşturan büyük, düz, gümüşi bir
disk canlandırarak başımı salladım. Yeterince basit görü­
nüyordu. Neden büyük oynayıp şunu 1 6 metre genişliğinde
yapmıyorduk ki?

Daha sonra hesaplamalar yaptım ve gerçek zorluğu ta­
mamen kavradım. 16 metrelik bir ayna, teke tek tenis oyna­
nan bir korttan daha geniş bir yüzey alanına sahip olurdu;
yani bir rokete sığdırmak için epey büyük. JWST'de olduğu
gibi hafif berilyum segmentlerinden oluşsa bile aygıtlar
olmadan yalnızca ayna ve onun destek yapısı 45.000 kilog­
ramdan -yaklaşık 50 ton- ağır olacaktı; yani Ay yörüngesine
girmek için resmi bir hızlandırılmış program ve dünyanın
en büyük roketlerini gerektirmiş olan Apollo uzay aracından
biraz daha ağır. Bu ağırlığın büyük bir kısmı, aynanın mik­
ron ölçeğindeki biçimlenişinin, fırlatma sırasındaki yoğun
titreşim ve g-kuvvetine [çekim kuvveti] olduğu kadar derin
uzayın dondurucu vakum ve yerçekimsiz ortamına da da­
yanabilmesini s ağlamaktan başka hiçbir işe yaramayacak­
tı . Uzaylı Dünyalar bulmak üzere yapılmış bir ayna, her biri
hayli pahalı olan en az üç şey gerektirir: Apollo'nun Satum

230

IŞIGIN SA PMALAR !

V'sinden daha büyük ve daha güçlü bir roket; ISS'nin inşa­
sında olduğu gibi yörünge içerisinde parça parça birleştir­
me; veya aynanın ağırlık, maliyet ve performans hata sınır­
larında dikkate değer azalmalar.

"Eğer bana bugün bu 8 ila 1 6 metrelik teleskobun ne
kadara mal olacağını sorsaydın, hiçbir fikrimin olmadığı­
nı söylerdim," dedi Mountain, ben gerçekten de bu soruyu
sorduktan sonra. "Oralara girmek istemiyorum. Ama sorman
gereken soru bu değil. Asıl soru onun ne kadara mal olacağı
değil, senin onu makul bir fiyata çekmek için ne tür bir tek­
nolojiye ihtiyacının olduğu. Diğer camiaların, örneğin parça­
cık fizikçilerinin düştüğü hatalardan kaçınmamız gerekiyor.
Onların alanının tamamı 1 970'lerde ve '80'lerde birdenbire
durdu, çünkü kendilerinden başka kimsenin istemediği veya
ihtiyaç duymadığı teknolojiler istiyorlardı. Her şeyi sıfırdan,
parça parça inşa etmeleri gerekiyordu ve bu da pahalıya pat­
lıyordu. Bu işi halledebilmemiz için endüstriyel temelimize
bakmalı ve başka insanların da istediği teknolojilere sadık
kalmalıyız."

Constellation programının en parlak döneminde, NASA
kocaman bir roket istemişti: Satum V'yi bile gölgede bıra­
kacak büyüklükte bir roket olan Ares V, Gemini Gözleme­
vinden ayrılıp Enstitünün başkanlığı görevine gelmesinden
kısa süre sonra Mountain, NASA'nın Marshall Uzay Uçuş
Merkezinde çalışan bir optik fizikçi olan Phil Stahl'dan bir
telefon aldı. Stahl. Ares V için bilim uygulamaları arıyordu
ve Gemini'nin 8 metrelik aynalarının ağırlığını öğrenmek
istiyordu. Mountain, Stahl'a aynaların parça başına kabaca
yirmi ton geldiğini söylediğini hatırladı.

"Hepsi bu mu?" diye sordu Stahl.
"Hepsi bu mu mu? ! " diye şaşkına döndü Mountain.
"Matt, Ares V o kadar büyük ki onun içine bir adet Gemini

bile koyabiliriz," diye açıkladı Stahl. Kısa süre sonra Enstitü,
ATLAST için planlar hazırlamaya girişmişti.

"Uzay biliminde büyük bir ilerlemenin NASA'nın yeni ro­
ketler edinmesiyle gerçekleşebileceğini anladığımızda tam
bir 'vay canına' anı yaşadık," diye hatırladı Mountain. "Bir

23 1

BEŞ MiLYAR YILLIK YALNIZLIK

Gemini aynası büyüktür, serttir ve onu zeminde kolaylıkla
test edebilirsiniz. JWST gibi hafif ve parçalı bir şeyden çok
daha basit bir sistemdir. Bir Gemini aynasının maliyeti yal­
nızca 20 milyon dolar! Bütün bir aynayı bir rokete sığdırıp
fitili ateşleyebilirsiniz ve birdenbire uzayda 8 metrelik bir
teleskobunuz olur ! "

Ancak C onstellation'ın sürekli olarak gecikmesi ve en
sonunda iptal edilmesiyle, Mountain'in "büyük roket" yak­
laşımına karşı gösterdiği iyimserlik de sönmüştü. 20 1 1 'deki
Kongrede, Uzaya Fırlatma Sistemi adında, neredeyse ta­
mamen aynı bir roket için küllerden bir plan doğdu, ama
Mountain bu roketin bir kez bile uçacağına ikna olmamış­
tı . NASA iyimser bir şekilde roketin gelişiminin yaklaşık 20
milyar dolara mal olacağını hesapladı. Roketi bir progra­
mın ömür süresi boyunca çalıştırmak muhtemelen onlarca
ve onlarca milyar dolar daha gerektirecekti , ancak zaten bü­
yük ihtimalle roket de yılda bir kez fırlatılacaktı . Muhalifler
buna Senato Fırlatma Sistemi adını taktı . Tıpkı öncülü gibi
bu da makul maliyetlerde bir yörünge geçişinden ziyade
Kongrenin nüfuzlu üyelerinin geldiği bölgelerde istihdam
sağlamak üzere tasarlanmış bir oy toplama projesi gibi gö­
rünüyordu. Yeni yeni doğmaya başlayan bu roketin kaderi
bilim veya mühendislik tarafından değil, siyaset tarafından
belirlenecekti.

Constellation ölüme terk edildikçe, Mountain ve Ensti­
tüden başka insanlar, uzaya büyük aynalar yerleştirmenin
daha ucuz alternatif yollarını aramaya başlamıştı . Belki de
çok hassas biçimlendirmelerini korurken aynı zamanda daha
hafif ve daha az pahalı olan büyük teleskoplar yapmanın ha­
zır yolları vardı . Yeryüzündeki daha yeni gözlemevleri ince,
esnek ve parçalı aynalar için kalın, sert ve tek parça olanları
onlarca yıl önce terk etmişti. Yeni aynalar daha ucuzdu, ama
aynı zamanda yumuşaktı ve kayan rüzgarlar, değişen sıcak­
lıklar ve bir teleskobun hedefleme dönüşleri tarafından ko­
layca deforme oluyordu. Bunlarda başarının sırrı , astronom­
ların "dalgayüzü duyu ve kontrol" adını verdikleri bir eylemi
gerçekleştiren her bir aynanın arkasına yerleştirilen ve bilgi-

232

IŞIGIN SA PMALAR!

sayada kontrol edilen uyarıcılar, yani "etkin optik"ti . Aynaya
yayılan ışık dalgalarını gözetleyen bir bilgisayar, uyarıcıları
hareket ettirerek aynanın şeklini ve yönünü değiştirebiliyor,
tespit edilen herhangi bir bozukluğu hassas bir biçimde gi­
derebiliyordu. JWST'nin berilyum altıgenlerden oluşan par­
çalı aynası etkin optiği tasarımına halihazırda sınırlı bir
ölçüde de olsa dahil etmiş , yörüngedeyken gerçekleştirilen
periyodik ayarlamaların günler veya haftalar ölçeğinde ya­
pılmasına olanak sağlanmıştı. Görev planlayıcılar, mevcut
fırlatma araçlarının boyut ve ağırlık sınırlarına sığabilecek
daha büyük aynalar yapmak için uzaydaki vakumlu ortamda
bile sorunlar çıkararak karmaşık etkin optik sistemlerinden
sürekli olarak düzeltme gerektirecek daha uyduruk, daha
hafif maddeler kullanmak zorunda kalacaklardı .

Uzayda etkin optik tarafından istikrarlı hale getirilen
hafif, esnek ve büyük aynalar yenilikçi bir fikir gibi görü­
nüyordu, can alıcı bir ayrıntı dışında: kendilerini kanıtlama­
mışlardı . Mountain'in bildiği kadarıyla, daha önce hiç kimse
uzaya bu tür sistemler göndermemişti. Gerekli teknolojilerin
geliştirilmesi ve uçuş denemelerine tabi tutulması fazlasıyla
pahalı ve zaman alıcı olabilir, muhtemelen de daha hafif ay­
nalar kullanmanın doğrudan faydalarını ortadan kaldırırdı.
Mountain ve iş arkadaşları heyecanlarına ket vurmuştu ta ki
tuhaf bir şeyi fark edene dek: Northrop Grumman ve Lockhe­
ed Martin gibi büyük savunma üstlenici firmaların alışveriş
çılgınlığı. Bu uzay devleri önceki yıllarda, ya hafif aynalar ya
da etkin optik sistemleri üretmede uzmanlaşmış daha küçük
bir dizi şirketi satın almıştı.

"Büyük uzay teleskoplarıyla ilgilenenler yalnızca ast­
ronomlar değildi," dedi Mountain, daha sonra ofisinde. "O
zamana kadar hep NASA'dan bahsediyorduk, ama aşağı­
dan ziyade yukarı bakma eğiliminde olan ve çok daha faz­
la fonlanan bir başka devlet kurumu daha vardı ." ABD'nin
sır küpü Ulusal Keşif Ofisinden, NRO'dan· bahsediyordu.
Bir kaşını kaldırdı ve Hubble'ın da NRO'nun bir zamanlar
gizli olan "Ayna" [Keyhole] serisi casus uydularının bir yan

"National Reconnaissance Office" (NRO) -çn.

233

BEŞ MiLYAR YILLIK YALNIZLIK

ürünü olduğunu belirtti . "Elimde bir erişim yetkisi yok ve
bunun böyle kalmasını da tercih ederim, ama Hubble tarzı
bir görüntü kalitesi istiyorsanız ve sizden saklanan birinin
uyduların geçiş zamanını saatine bakarak tespit etmesini
engellemeniz gerekiyorsa ihtiyacınız olan deliğin boyutla­
rını hesaplamak için erişim yetkisine gereksinim duymaz­
sınız." Ekvatorun 36 .000 kilometre üzerinde, yörüngedeki
sabit bir noktada duran bir uydu, Dünya'nın dönüşüyle
aynı hızda hareket ederek gezegenindeki sabit bir noktanın
üzerinde etkili bir biçimde bekleyebilir. Mountain, bu tür
yüksekliklerden Dünya'nın işe yarar yüksek çözünürlüklü
görüntülerini elde etmek için aşağı yukarı 1 0 veya 20 met­
re boyutlarında bir aynanın gerekeceğini ifade etti . üç dört
stratejik bölgenin üzerinde sabit yörüngeye yerleştirilen
böylesi aynalar, Dünya'nın yüzeyinin neredeyse tamamını
sürekli olarak izleyen, gözünü bile kırpmayan birer nöbetçi
görevi görebilirdi.

Mountain, üstü kapalı bir biçimde, bu tür bir sistemden
kaçılabileceğini, ama saklanılamayacağını çıtlattı . Ağırlıkta­
ki, etkin optik sayesinde mümkün kılınan azalmalar, mevcut
roketlerde "o lanet şeyi fırlatmanı sağlayan asıl şey" görevi
görüyordu. Büyük ihtimalle, uzaydaki etkin optik ve hafif
aynalar için geliştirilen teknolojiler halk tarafından bilinen­
den çok daha olgundu ve günün birinde gizlilikleri ortadan
kaldırılırsa bilime ve topluma büyük faydalar sağlayabilirdi .
Mountain, olası avantajları göklere çıkarıyordu: uzaylı Dün­
yaları görüntülemenin yanında, 8 metrelik veya 1 6 metrelik
bir aynanın ışık toplama kuvveti uzay temelli astronominin
geri kalanında bir devrim yaratabilir, astrofizikçilerin süper
kütleli kara deliklerin oluşumuna tanık olmasını ve karan­
lık maddenin kozmik dağılımını derinlemesine incelemesini
sağlayabilirdi . Daha genel olarak, dedi, büyük ve ucuz ayna­
lar aynı zamanda Dünya'daki alıcı istasyonlara güneş ener­
jisi ışınlamada veya hava tahminlerini ve iklim değişikliği
öngörülerini sınırlandırmak için gezegenin deği_şen atmos­
ferini birer birer bulutların çözünürlüğünde gözlemlemede
kullanışlı olabilirdi.

234

IŞIÔIN SA PMALAR!

Mountain'le yaptığım görüşmeden birkaç ay sonra NRO,
NASA'ya daha küçük ama dikkate değer bir armağan sundu:
New York taşrasındaki gizli bir temiz odada duran, kullanıl­
mamış iki adet uzay teleskobu ve onlarla alakalı donanımlar.
NRO, teleskopları işlevsiz buluyordu ve süresiz olarak depo­
da tutmaktansa ülkenin çırpınıp duran sivil uzay ajansına
devretmeyi seçmişti. İki teleskop da Hubble boyutlarında
ve kalitesinde 2 .4 metrelik birer öncül aynayla donatılmıştı;
birçok astronomik gözlem için uygundu, ama potansiyel ola­
rak yaşanabilir gezegenleri tanımlamadaki dişe dokunur bir
uygulama için fazla küçüktü. NRO gözlemevlerinden doğru
düzgün faydalanmak için NASA'nın fırlatma aletlerine ve
donanımlara para harcaması gerekiyordu, ama bu hediye­
ler para sıkıntısı çeken ajansın, tercih ettiği takdirde, daha
büyük yaşam arayıcı teleskoplar için teknolojiler geliştirme­
ye ayırabileceği en düşük tahminle yüz milyonlarca doların
ajansın cebinde kalmasını sağlamıştı . Ancak NASA'nın ger­
çekten de tercihini bu yönde kullanıp kullanmayacağıysa ke­
sin olmaktan çok uzaktı .

"Şu anki sorunlarımızdan biri , NASA'nın henüz büyüyün­
ce ne olacağına karar verememiş olması," dedi Mountain,
görüşmemiz sırasında. "Büyük roketleri meslek programlan
olarak düşünürsek, hıila oyuncağıyla oynayan küçük bir ço­
cuk havasında. NASA'nın, bundan daha dayanıklı bir görüye
ihtiyacı var, ama Kongreyle ve Amerikan halkıyla istişare et­
meden de değişemez. Sonuç olarak, ister başka yıldızların
çevresinde ister kendi güneş sistemimizdeki gezegenler üze­
rinde olsun, yaşam aramak için uzaya gitmek, ajansın insanlı
uzay uçuşu ve bilimsel tarafları arasında güçlü bir ortaklık
yaratabilecek bir altyapı ! Hubble görevinin bu kadar başa­
rılı olmasını sağlayan şey de bu tür bir ortaklıktı. Hubble'ın
eşi benzeri yoktu, çünkü oraya gidip onu yenileyebiliyorduk."

Mountain'in konuşması, şüpheci bir Texas milletvekilinin
bir bira içerken halktan biriymişçesine konuşmaya başlama­
sı gibi, gittikçe daha da yerel şiveye kayıyordu. "Yani örneğin
NASA Mars'a gitmek istiyor. Eh, Mars'a 2030'dan evvel gide­
miy'cekler, di' mi? Peki astronotlar tüm bu sürede ne yap'cak?

235

BEŞ MiLYAR YILLIK YALNIZLIK

İnsanları Mars'a gönderip daha küçük şeyler inşa edemezsin,
daha büyüğünü yaptırman gerekiyo' . Ticari, bilimsel ve sa­
vunma uygulamaları için uzayda büyük altyapılar; gelecek,
bu. Belki astronotların uzayda daha büyük sistemleri birleş­
tirmede daha iyi hale gelmesi gerekiyo'dur. Belki ajans, bu
büyük yapılan robotlarla tadil etmeye yatırım yapmalıdır.
Belki de Uluslararası Uzay İstasyonuna yapılan yatırımlan
güçlendirsek daha iyi olur. Ha, bu arada, tüm bunların ger­
çekleşmesini sağlayacak harika bir fikrimiz de var."

Enstitünün NASA'daki üç araştırma merkeziyle işbirli­
ği içinde oluşturduğu bu fikrin adı, OpTIIX'ti; yani Qııtical
Testbed and Integration on ISS eXperiment'ın· karışık bi­
çimde kısaltılmış hali. ISS'ye 20 1 5 yılında fırlatılması plan­
lanan OpTIIX, montajın sınanması ve hafif, esnek ve parçalı
aynanın uzayda etkin biçimde düzeltilmesi için tırmanmaya
elverişli ve düşük maliyetli bir platform olacaktı . 1 ,5 metre­
lik birincil aynası, her biri atom inceliğinde buharlaştırılmış
metal katmanlarıyla sırlanmış silikon karbit örtülerinden
imal edilecek altı adet tamamen etkin 50 santimetrelik al­
tıgen parçadan oluşacaktı . Toplanan yıldız ışığı birincil ay­
nadan sekerek yukarıdaki daha küçük ikincil aynaya yansı­
yacak, sonra da tekrar aşağıya, titreşimi telafi eden ve ışığı,
görüntüleme ve aynayüzü kontrolü için kameralara yönlen­
diren bir dizi üçüncül "hızlı yönlendirme" ve "kaldırma" ay­
nalarına gidecekti . Yıldız takipçileri ve jiroskoplar, birincil
aynadan gönderilerek teleskobu tam olarak hedeflenen nok­
taya yönlendiren ve aletin en uygun biçimlenimini koruyan
kafes içi lazerlerle ortaklaşa çalışacaktı . Bu teknolojiler sa­
yesinde, OpTIIX, her ne kadar gürültücü, ağır ve delişmen
astronotlardan oluşan yükünü zaman zaman itip kakan, on­
lara itaatsizlik eden ISS 'nin dış tarafında tutturulacak olsa
da, yıldızların ve galaksilerin net görüntülerini ulaştıracak­
tı. Gerekirse astronotlar sistemi tamir etmek veya güncelle­
mek için uzay yürüyüşü yapabilecekti , ama OpTIIX, birimsel
parçaları yörüngeye gönderildikçe tamamen robotik birleş­
tirme ve bakıma uygun olarak tasarlanmış olacaktı .

Tr: ISS Deneyiminde Optik Sınama Ortamı ve Entegrasyon -çn.

236

IŞIGIN SA PMALAR !

"Şu anda ağır fırlatma araçlarının ve kısıtlı katlama ge­
ometrisinin mevcut paradigmalarının yapabileceklerinin sı­
nırlarındayız," dedi Mountain bir süre sonra, resmi haline
geri dönerek. Ofisinin penceresinden dışarı , ailesinin çerçe­
ve içinde beş adet fotoğrafının dizili olduğu pencere pervazı­
nın ötesine baktı. Sabah sisi, zayıf kış güneşinin altında kay­
bolmuş, çıplak ağaçlarla cansız çimenlerden oluşan kupkuru
bir manzarayı ortaya çıkarmıştı.

"Şu anda uzay teleskoplarını yerde inşa edip deniyoruz,
sonra katlayıp bir rokete koyuyoruz. Şu anda, daha büyük
roketler olmadan, çok daha büyük teleskoplarımız olamaz.
OpTIIX gibi şeyler, gittikçe büyüyen uzay teleskoplarının
ölçek değişmezliği sürecinin başlangıcı olabilir, çünkü tüm
aşırı hata paylarını etkisizleştiriyoruz. Düşündüğün zaman,
yer teleskoplarını bir yerlerdeki büyük bir bodrumda birleş­
tirip ve deneyip, sonra onu bir dağın tepesine çıkarmıyoruz,
değil mi? Hayır, şüphesiz ki hayır. Bileşenlerini daha son­
ra bir araya getirebileceğimiz varsayımıyla o teleskobu dağ
başında parça parça birleştiriyoruz. Etkin optik gibi teknik
kavramlar, teleskobu ait olduğu yerde, uzayda birleştirmeye,
hizalamaya ve güncellemeye olanak tanıyor. Parçaları robot­
lar, astronotlar veya bu ikisinin bir kombinasyonu yoluyla
birleştirirsin, sonra da yoluna bakarsın. İşine devam eder­
sin. Teleskobunu neredeyse sonsuza kadar yükseltebilirsin."

Mountain'e, bu fikrin gerçek olması ihtimali hakkında ne
düşündüğünü sordum. Alnı kırıştı ve elini çenesine sürterek,
rüzgarda savrulmuş kuru yapraklarınkine benzer bir ses çı -
kardı .

En sonunda, penceredeki hayalete benzeyen yansımasıyla
konuşuyormuş gibi Amerikalıların uzay biliminden daha da
uzak kalmayı seçebileceğini söyledi. "Gerçek şu ki, biz federal
parayı kullanıyoruz ve cidden çok fazla harcıyoruz. Bu para
elden çıktığında, geri döneceği de kesin değil. Şu anda bu
para, karşı çıktığımı söyleyemeyeceğim başka yerlere, başka
önceliklere akıyor. Ama kesintili değişimi hayal edebilirsin.
İnşa ettiğimiz birçok imkan hızla yok olabilir. Öte yandan bu
ülkenin yoluna devam etmesini sağlayan ve Çin, Hindistan,

237

BEŞ MiLYAR YILLIK YALNIZLIK

Avrupa gibi başka ekonomiler büyürken gelecekte de devam
etmesini sağlayacak olan şeyin, tam olarak, uzay bilimi de
bunun bir parçası olmak üzere, bilim ve teknolojiye yatırım
yapmak olduğu gibi bir argüman geliştirilebilir. Benim için
asıl mesele şu ki bulunduğumuz konum doğal evrimin mi
yoksa yalnızca talihli bir akıbetin mi bir parçası?"

Mountain'in görüşüne göre, Hubble ve diğer Büyük Gözle­
mevlerinin altın çağı talihli bir sapma, saf teknolojik gelişim
ve bilimsel ilerlemenin olduğu kadar jeopolitik ve ekonomi­
nin de bir ürünüydü. Bunun doğuşu, yirminci yüzyılın ikinci
yarısında ortaya çıkan biçimlendirici etkiye sahip olaylarda
da -Nüfus Patlaması", Soğuk Savaş, Uzay Yarışı- görülebilir.
Astronomlar bu beklenmedik fırsatlar birleşiminden fayda­
lanarak, kendileri için neredeyse efsanevi bir rüya zamanı,
teknolojik kabiliyetin sınırlarının Dünya diyarının sıradan­
lığının ötesine geçtiği ve bilimsel keşfin ufuklarının bilinen
evrenin sınırlarına dayandığı ışıltılı bir çağ yaratmıştı. Şim­
diyse belki de tüm bunların sonuna gelinmişti.

"Lyman Spitzer, Hubble fikrini 1 947 yılında ortaya attı
ve biz Hubble'ı nihayet 1 990'da fırlatabildik," dedi Moun­
tain. "Ama eğer elimizde uzay mekikleri olmasaydı, casus
uydular geliştiren Savunma Bakanlığı olmasaydı, Hubble'ı
gerçek yapmak muhtemelen birkaç on yıl daha alırdı. Bana
kalırsa şu anda dönmekte olduğumuz çağ da böyle bir çağ.
Hubble'a bir servet harcadık, ama o kendi ivmesini kendisi
yaratıyordu. Hubble bize Compton'ı, Chandra'yı, Spitzer'i ve
bazı başka tamamen yeni teknolojileri verdi . Bize JWST'yi,
bu muhteşem, devasa kriyojenik kızılaltı teleskobu verdi .
işte bu, sapmaydı; bu, Nüfus Patlatıcıların iş başında oldu­
ğunu gösteriyordu. Onlar şimdi gidiyor, bizse elimizdeki ne­
redeyse her kuruşu harcadık ve şimdi de bu kökten kaymay­
la karşı karşıya olan bir neslimiz var. Zor . . . Astronomların
farkına varması gereken şey, bir projenin bütçesi bir milyar
doları aştığında, meselenin, saf bilimin dışındaki etkenlerin

Bebek Patlaması: İng. "Baby Boom." Özellikle dünya çapındaki büyük
krizler sonrasında yaşanan, özellikle 1 950- 1 960 yıllan arasında meyda­

na gelen, doğum oranındaki büyük ve hızlı artış -çn.

238

IŞICIN SA PMALAR !

de hesaba dahil olduğu tamamen yeni bir boyuta geçtiği. Bu
durumda bilim, gerekli olan ama zorunlu olmayan bir hale
geliyor. Seninle ikimizin şu anda bu şekilde konuşuyor ol­
mamızın sebebi de bu." Pencereyi arkasına alıp bana döndü.

"Birilerinin Dünya'nın nasıl çalıştığını detaylı olarak
anlamanın ve uzay teknolojisi üzerine uzmanlaşmanın as­
lında işe dahil olan herkes için hayli iyi bir şey olduğunu
açıklaması gerekiyor. Birileri başka bir yerde yaşam bulma­
nın insanlık için de iyi sonuçlara gebe, insanı alçakgönül­
lü yapabilecek bir deneyim olduğunu söylemeli . Bu belki de
bize kendimize çeki düzen veremiyorsak her şeyi bir kena­
ra bırakabileceğimizi fark etmemiz için gerek duyduğumuz
cesareti verir. Galileo o teleskobu gözüne götürdüğünde ne
yaptığının pek de farkında değildi, ama bir devrimi tetikledi.
Belki biz de bir başka devrimin eşiğindeyizdir. Şu anda Dün­
ya sisteminin karmaşıklığını takdir etmeye başlıyoruz ve bu
karmaşıklığı kontrol etme ihtiyacıyla karşı karşıyayız . Şu
anda biyolojiyle astrofiziğin yakından bağlantılı olduğunu
fark ediyoruz. Bunlar zor kavramlardır, ama bir tür olarak
hayatta kalmak için bunlar üzerinde uzmanlaşmak zorunda­
yız . Aksi halde, bilirsin ya, belki dışarıda bir yerlerde bağım­
sız biçimde ortaya çıkmış yaşamı keşfederiz, ama bu bizim
için pek de iyi bir haber olmaz. Bir düşün: eğer dünya dışı
yaşam her yerdeyse ama bilinç ve teknoloji görülebilecek bir
yerlerde değilse, bu muhtemelen bizim gibi toplumların çok
da uzun süre hayatta kalmadığı anlamına geliyordur. Bunun
yerine kendilerini imha ediyorlardır. Tüm bu karmaşıklık
üzerinde uzmanlaşırsak böylesi bir durumla karşılaşmak
zorunda kalmayız. Bu küçülmeye doğru gerçekleşen baskıy­
la, bu içe dönüşle savaşmak zorundayız."

Enstitünün OpTIIX girişiminin parası 201 2'nin sonla­
rında, ön tasanın incelemeleri başarılı bir biçimde tamam­
landıktan sonra suyunu çekti . Fazladan yaklaşık 1 25 milyon
dolar olmadan da ISS'ye asla ulaşamayacaktı.

239

Bölüm 9

HİÇLİK NOKTASI

1 996 yılında, NASA yöneticisi Dan Gol din ajansın gelecekte
Dünya benzeri gezegenleri görüntülemek için oluşturaca­
ğı uzay teleskopları filosu için planlarını açıklarken, orta­
ya serdiği görüş büyük oranda, sonuçlan A Road Map for

the Exploration of Neighboring Planetary Systems· adıy­
la yayımlanan tek bir çalışmayı temel alıyordu. Goldin bu
çalışmanın emrini Güneş benzeri yıldızların çevresinde ilk
ötegezegenlerin keşfedilmesinden yalnızca aylar önce ver­
mişti ve bu duyuruların ardından o çalışmanın bulguları
yeni bir önem kazanmıştı. Üç ayrı ekip ve dışarıdan gelip
danışmanlık öneren yüzlerce uzman tarafından yürütülen
çalışma çok katmanlıydı, ama çalışmanın genel sorumlusu,
Pasadena-C alifornia'daki C altech/NASA Jet İtki Laboratuva­
rında (JPL) l çalışan bir gezegen bilimci ve elektrik mühen­
disi olan Charles Elachi'ydi . O zamanlarda Elachi, Labora­
tuvarın uzay ve Dünya bilim programlarını yönetiyordu ve
daha sonra JPL'in başkanlığına yükselecekti . JPL, ajansın
en önemli robotik keşifçilerindeki en büyük paya sahip olan
NASA merkezi olarak, uzay-bilim çevrelerinde efsanevi bir
yere sahipti; Pioneer ve Voyager insansız uzay araçları , Mars
araçları, gezginleri ve uyduları , Jüpiter'e yapılan Galileo gö­
revi, Satürn'e yapılan Cassini görevi , Kepler görevi ve daha
birçokları JPL tarafından tasarlanmış, inşa edilmiş veya
yönetilmişti . Ufukta ötegezegen patlamasının görünmesiyle
birlikte, JPL ve Elachi de daha fazla prestij ve büyüme için
bir fırsat yakalamış oldu: Uzay Teleskobu Bilim Enstitüsü,

"Komşu Gezegen Sistemlerinin Keşfi İçin Bir Yol Haritası" -çn.
"Jet Propulsion Laboratory" (JPL) -çn.

240

HiÇLiK NOKTASI

NASA'nın uzay teleskoplarını çalıştırırken, JPL ve onun yan
kuruluşları o teleskopları geliştirip inşa edecekti . Eğer yeni
teleskoplar yakınlardaki yıldızların çevresinde umut vaat
eden herhangi bir gezegen bulursa JPL, güneş sisteminin dı­
şındaki diğer dünyalara seyahat edecek ilk robotik insansız
uzay araçlarını bile inşa edebilirdi.

Elachi ve makalenin diğer eşyazarları, Yol Haritası su­
numlarının birçoğunda, Dünya'nın, 1 972'de Ay'a giden Apollo
1 7 astronotlarından biri tarafından 45.000 kilometre uzak­
lıktan çekilmiş meşhur "Mavi Bilye" fotoğrafı gibi görüntüle­
re atıfta bulunuyordu. Bu bütün-yarımküre görüntüsü, balta
girmemiş ormanlarla, savanla ve çölle kaplı Afrika'nın tama­
mını, Arap Yarımadasını ve buzla kaplı Antarktika'nın büyük
bir kısmını gözler önüne seriyordu. Derin denizin üstünde
beyaz bulut helezonları ve demetleri göze çarpıyor, Hint
Okyanusunda dönüp duran bir de kasırga görülebiliyordu.
Dünya'yı uzayda yalnız ve kırılgan bir vaha gibi gösteren
Mavi Bilye, ı 970'lerin çevreci hareketinin fitilini ateşlemiş
ve tarihte en fazla yayılan görüntülerden biri haline gelmiş­
ti . Yol Haritası ekibi, bir başka yıldızın yörüngesinde bulu­
nan bir dünya hakkında böylesi ayrıntıları ortaya çıkarmak
için ne tür bir uzay teleskobunun gerektiğini düşünüyordu.
Yaptıkları hesaplamalar iç karartıcıydı : Dünya'nın, Güneş'e
en yakın komşu yıldızlardan birinin yörüngesinde bulunan
bir ikizinin Mavi Bilye tarzı bir optik dalga boyu görüntü­
sünün elde edilmesi için en azından 5000 kilometre çapında
tekil bir ayna -bir "dolgulu delik"- gerekiyordu. Bu da kı­
tasal Birleşik Devletler'le aynı boyutlarda bir ayna demek­
ti. İnsanların aniden gerekli teknolojik kabiliyeti geliştirip
büyük asteroitleri bir şekilde ultra pürüzsüz, hassas ayarlı
aynalara dönüştürmesi dışında, böylesi devasa dolgulu de­
likler sonsuza dek erişilmez gibi görünüyordu. Ayrıca bu tür
büyük bir ayna yapılsa bile yıldız ışığının on milyarda birlik
parıltısını etkisiz hale getirme meselesi bir başka muazzam
teknik zorluk olarak ortaya çıkıyordu.

Neyse ki fizik yasaları bu iki sorun için tek bir çözüm
sunuyordu. Işık, bir yıldızın yüzeyinden yayıldığında, bir

24 1

BEŞ MiLYAR YILLIK YALNIZLIK

gezegenin atmosferinden yansıdığında veya algılayıcı bir
malzeme tarafından soğurulduğunda bir parçacık gibi dav­
ranır. Ama yıldızlararası uzayda veya bir teleskobun aynala­
rında seyahat ederken daha çok bir dalga gibi hareket eder.
Bir aynaya yağmur damlaları gibi çarpan fotonlar yerine,
bir aynanın yüzeyine eş zamanlı olarak çarpıp onun her bir
santimetre karesine yayılan sürekli bir ışık dalgayüzü hayal
edin. Işığın bu dalgalı doğası, astronomların "girişimölçer"
[interferometre] adını verdiği ilginç bir hileye imkan veriyor:
fizikten anlayan bir astronom, örneğin 1 O metrelik bir ayna
inşa etmek yerine, yalnızca iki adet 1 metrelik aynayı bir­
birlerinden 1 O metre uzaklıktaki bir "taban çizgisi" üzerine
yerleştirerek ve böylece iki aynadan gelen ışığı birleştire­
rek, 10 metrelik bir delikten elde edilen çözünürlükte tek bir
görüntü üretebilir. Bir kuantum tuhaflığı yoluyla, ışığın bir
dalgayüzü birbiriyle bağlantılı daha küçük aynaları, ölçeğe
bakılmaksızın tek bir büyük delik olarak algılıyor ve onlara
karşılık veriyor. 1 metrelik iki aynadan birini Los Angeles 'a
diğerini de New York'a yerleştirip, sonra da onları bilgisa­
yar kontrollü bir ışın birleştiricisiyle birbirlerine bağlayıp
senkronize ederseniz, 5000 kilometrelik bir taban çizgisine
ve kıta boyutu çözünürlükte bir aynaya sahip girişimölçer
bir dizilim yapmış olursunuz. Ancak sahip olduğu ışık topla­
ma kuvveti hala o iki metrelik aynalarınkine denk olurdu ve
dizilimin senkronizasyonu da Dünya'nın kıvrımları ve dönü­
şüyle yukarıda yatan atmosfer tarafından engellenirdi; bir
ötegezegenin yüksek çözünürlüklü tek bir görüntüsünü oluş­
turmaya yetecek kadar foton toplamak tamamen imkansız
olurdu. Ancak derin uzayda, bir girişimölçer atmosferin üze­
rinde konumlanırdı ve günün veya gecenin geçişini hiçbir
aksaklık olmadan izleyebilirdi. Kütleçekimden ve gezegen
kıvrımlarından azade olan böylesi bir alet, istenen büyük­
lükte inşa edilebilir ve hassaslığını artırmak için herhangi
bir sayıda tekil aynaya, çözünürlüğünü artırmak için de her­
hangi bir uzunluktaki taban çizgisine sahip olabilirdi .

Dahası, astronomlar her bir ayna tarafından toplanan
birbirinden tamamen farklı ışık dalgalan yeniden birleştir-

242

HiÇLiK NOKTASI

diğinde ışık dalgalarını hizalayabilirler, böylece bir ışının
dalga kanalları başka bir ışınla tamı tamına çarpışarak, bir
göletin yüzeyindeki faz dışı dalgalarda olduğu gibi, birbir­
lerini yok edebilirdi. Bu yıkıcı müdahale, sonuçta elde edi­
lecek görüntüde karanlık gölge şeritleri oluştururdu. Aslına
bakılırsa gölgeler, bir yıldızın parlak ışığını sıfırlayıp, yıldı­
za eşlik eden gezegenlerin soluk bir pırıltısının görülmesine
olanak sağlayacak kadar karanlık olurdu. Güneş'in kendisini
bir kütleçekim lensi olarak kullanmayı saymazsak, herhan­
gi bir ötegezegenin Mavi Bilye görüntüsünü elde etmenin en
büyük umudunu bir girişimölçer dizilimi sunuyordu.

Elachi ve meslektaşları , bir TPF için girişimölçer kavra­
mını benimsemişlerdi ve optikteki 10 milyarla karşılaştırıl­
dığında yıldız-gezegen karşıtlığının yalnızca 10 milyon ol­
duğu kızılaltında gözlem yapmak için ayarlanmış bir görev
tasarladılar. 75 metrelik bir taban çizgisi oluşturan doğrusal
bir kolun üzerine yerleştirilmiş 1 ,5 metrelik kriyojenik dört
ayna, Jüpiter'in yörüngesinin ötesinde, güneş sistemimizin
oluşumundan, yakınlardaki yıldızlardan gelen soluk ışığı
parçalayıp bozacak daha az artık tozun kaldığı yerde çalışa­
caktı . Eğer görev Dünya'ya daha yakın bir mesafede gerçek­
leşseydi, Güneş'e daha yakın yerlerde daha büyük yoğunluk­
ta bulunan ilkel tozu telafi etmek için her bir aynanın boyut
bakımından ikiye katlanarak 3 'er metreye çıkması gerekirdi.
Genel görev kavramına verilen isimle TPF-I, uzaylı dünya­
ların Mavi Bilye görüntülerini göndermeyecek, ama her bir
gezegen TPF -I' in algılayıcıların da tek bir piksel olarak görü­
lecek biçimde, en yakındaki 1 000 yıldızın etrafında bulunan
gezegen sistemlerinin "aile portrelerini" çekebilecekti. Pik­
selin renginin ölçülmesi de bir dünyanın kayalık, okyanusla
kaplı veya kalın bir gaz örtüsüne bürünmüş olup olmadığı­
nın ipuçlarını verecekti . Işığını bir tayfta kırmaksa atmosfe­
rik karbondioksitin, su buharının ve metanla oksijenin olası
biyo-imzalarının tespit edilmesine olanak sağlayacaktı. Pik­
selin dalgalanan parlaklığının aylarca ve yıllarca takip edil­
mesi, gezegenin toptan coğrafyası -kıtalann, okyanusların
ve buz örtülerinin konumlan- kadar mevsimlerini de ortaya

243

BEŞ MiLYAR YILLIK YALNIZLIK

çıkarabilecekti . Yol Haritası'nın girişimölçüm görevindeki
başarısı, gelecekte birkaç bin kilometrelik taban çizgilerine
ulaşmak için kol uçuşu ve lazer iletişim sistemlerini kulla­
nabilecek daha büyük girişimölçer dizilimlerinin, belki de
Apollo'nun Mavi Bilye'sinin başka yıldızların yörüngesinde
bulunan yaşanabilir dünyalar için olanını ortaya çıkarabile­
cek görevlerin yolunu açacaktı . TPF-I'in kendisinin yolunu
açmak içinse Uzay Girişimölçüm Görevi (SiM)" adı verilen
öncü bir görev başlatılacaktı. Ortaya ilk çıktığı haliyle SiM
büyükçe bir kol boyunca yedi küçük ayna dizerek, yaşana­
bilir bölgelerinde bulunan Dünya kütlesindeki herhangi bir
gezegenin astrometrik yalpalarını tespit etmek için yakın­
lardaki yüzden fazla yıldızı incelemeye yetecek yaklaşık 1 O
metrelik bir girişimölçümsel taban çizgisi sağlayacaktı.

Goldin'in coşkusu ve Clinton yönetiminin üstü kapalı
desteğiyle teşvik edilen NASA, SiM için derhal yeşil ışık yak­
tı ve çalışma grupları oluşturarak TPF-1 planlarını somut­
laştırdı . Sonunda iki proje de büyük zorluklarla karşılaştı.
Başlangıçta güçlü bir fonun rüzgarını arkasına alan SiM,
kilit gelişimsel köşetaşlarının tamamını ya karşıladı ya da
aştı, ama 2000'lerin ortalarında JWST ve Bush yönetiminin
yeni Constellation programının gittikçe şişen maliyetleri,
projenin fonunu kuruttu. Astronomların çoğu bu duruma
kayıtsızdı; görünüşe göre SIM'nin hiper-özelleşmesi, topfo­
mun daha geniş bir kesimine çok az şey vaat ediyordu. Ge­
zegen avcılarının bile çoğu bunu lüzumsuz buluyordu ve çok
daha kabiliyetli bir TPF inşa edilmesi için bunun atlanması­
nı umut ediyordu. Görevin ehemmiyet seviyesi tekrar tekrar
düşürüldü ve fırlatılması sürekli ertelenerek yarım milyar
dolardan fazla para tükettikten ve tüm bunların boş birer
masraf olarak birikmesinden sonra, 20 1 0 yılında SiM ses­
sizce iptal edildi, neredeyse tüm uçuş donanımı da ya çöpe
atıldı ya da başka bir amaca uygun hale getirildi.

TPF-1, farklı bir sorunla yüzleşti : Çalışma grupları, ilgi­
li teknolojik güçlükleri daha da derinlemesine araştırırken
görevin maliyeti ve fırlatma tarihi üzerine yapılan hesapla-

"Space Interfernıetry Mission" (SIM) -çn.

244

HiÇLiK NOKTASI

maların umutsuz biçimde iyimser olduğunu fark ettiler. Tüm
aynaların ayrı ayrı kriyojenik olarak soğutulması pahalı ve
zor olacaktı. Aynaları o uzun kol üzerinde döndürüp hedefe
sabitlemek için gereken tepkime çarkları bütün birleşimin
titreşmesine ve muhtemelen gözlemlerin mahvolmasına se­
bep olurdu. Avrupa Uzay Ajansının, "Darwin" kod adlı kendi
TPF -I projesi de dahil yeni tasarımla� ortaya çıktı . Darwin
ve onunla ilintili kavramlar, o uzun kolu iptal edip, ışığı top­
layacak ve ışın birleştirici bir göbeğe yönlendirecek birkaç
aynadan oluşan ve serbestçe uçan bir dizilim kullanarak
titreşimleri ortadan kaldıracaktı . Projenin, kriyojenik olarak
soğutulan bir uzay aracı yerine şimdi beş ya da altısına ih­
tiyacı vardı ve bunların her birinin derin uzayda santimetre
ölçeğinde bir hassaslıkta biçimlenerek uçması gerekiyor, bu
da görevin karmaşıklığını ve gereken itici gaz miktarını cid­
di biçimde artırıyordu. Karmaşık, kriyojenik JWST'nin ma­
liyetinin kontrolsüz büyümesi, TPF-I'in 1 ,5 milyar dolarlık
ilk maliyet tahminlerinin şişerek öncülünden daha da yıkıcı
biçimde pahalı hale geleceğine işaret ediyordu. 200 1 yılında
JPL'in TPF-I için tahmini fırlatma tarihi en erken 2014'e kay­
mıştı ve görev plancıları daha ucuz alternatifler, ideal olarak
da kriyojenik olmayan tek bir teleskop arıyorlardı .

Aklıselim, ışığın girişimölçeri mümkün kılan aynı kaya­
ğan dalgalı davranışının, dolgu-delikli tek bir teleskobun da
Dünya benzeri ötegezegenleri görüntülemesini engelleyece­
ğini gösteriyordu. Uzaylı bir Dünya'dan optik dalga boyla­
rında yayılan on milyarda bir fotonun yakalanabilmesi için,
ışığı sıkı bir biçimde kontrol edilmesi, yıldızın baskın pa­
rıltısının ortadan kaldırılması gerekiyordu. Ancak tek bir
aynaya düşen yıldız ışığı sıvılaşan dalgalar halinde akarak,
en küçük kusurların çevresinde bile donmuş dalgacıklar ve
ışıldayan lekecikler biçiminde birikip çamurlaşır. Yalnızca
bilgisayar simulasyonlarında ve kuramcıların tatlı rüyala­
rında var olan türden, matematiksel olarak kusursuz ayna­
lar bile buna bağışık değildir: nokta halindeki uzak bir yıl­
dızdan gelen ve ideal dairesellikteki bir aynaya çarpan ışık
bile aynanın kenarlarına yayılacak, eşmerkezli bir dizi halka

245

BEŞ MiLYAR YILL IK YALNIZLIK

tarafından çevrelenmiş parlak bir merkezi disk oluşturacak­
tır. Ciddi miktarda disk, dalgacık, halka ve leke kendilerini
yıldızın görüntüsünün tam da yaşanabilir gezegenlerin bu­
lunmasının beklendiği bölgesinde gösterme eğilimine sahip­
ti. Her bir sapma tipik olarak, hedefteki bir yıldızın yüzde
biri oranında parlaklığa sahip olmakla birlikte, o yıldıza
eşlik eden küçük, kayalık gezegenlerin soluk ışığından sekiz
büyüklük sırası daha parlaktı ve bu yüzden gezegen tespitle­
rini tamamen imkansız kılmıyorsa bile beklenmedik kılıyor­
du. Yirmi birinci yüzyılın başlarında optik üzerine yazılmış
güncel herhangi bir kitapta sunulan bilimsel fikir birliği bu
yöndeydi ve tepeden tırnağa yanlıştı .

Tek teleskoplu bir TPF çözümünün anahtarı, kuramsal
olarak bir yıldızın kırılım disklerini ve halkalarını yok eden,
koronograf adı verilen bir aygıttı. Güneş'i çevreleyen sıcak,
bulutsu tacın gözlemlenebilmesi için Fransız astronom Ber­
nard Lyot tarafından 1 930'da icat edilen koronograf, hedef­
teki bir yıldızın istenmeyen ışığını dışarıda bırakmak için
bir teleskobun aynasının önüne yerleştirilen esrarengiz bir
nesnedir. Bir koronografın nasıl çalıştığını görmek için ken­
di koronografınızı yapabilirsiniz. Sağ elinizin başparmağı­
nı, gökyüzündeki Güneş 'in üzerine getirerek yıldızın parıl­
tısının büyük kısmının gözlerinize ulaşmasını engelleyin;
ilke, aynı ilke. Ancak Güneş tamamen engellenmiş olsa bile
başparmağınızın kenarlarını küçük miktarda güneş ışığının
sardığını göreceksiniz. Sağ elinizin başparmağını sol elini­
zinkinin tam arkasına, arada çok kısa bir mesafe bıraka­
rak görüş hattınıza giren Güneş'i engelleyecek fazladan bir
bariyer olarak yerleştirirseniz bu ek parıltının bir kısmını
da köreltebilirsiniz. Bir dizi "gözbebeği" lens, kısmen şeffaf
"maskeler" ve ilk panjurun kenarlarından yayılan kalıntı ışı­
ğı aşamalı olarak ortadan kaldıran, disk biçimli opak "per­
deler" yapan Lyot'un, kendi koronograflarında yaptığı şey de
buna benzer bir şeydir. Lyot'un aletleri, Güneş'in kendisin­
den bir milyon kat daha soluk olan tacını görüntülemek için
uygundu. Ama teleskobun optiğine, görülebilir ışıkta bir öte­
Dünya görüntüsünün elde edilebilmesi için gereken 1 0 mil-

246

HiÇL iK N OKTASI

yarda birlik hayati yıldız ışığı baskısına olanak vermeyecek
kadar fazla parazit ışık sızdınyorlardı .

200 1 yılında, Harvard-Smithsonian astronomlarından
Wesley Traub ve Marc Kuchner'in aklına, TPF-I'in çoğal­
makta olan zorlukları üzerine kafa patlatırken, yıldız ışığını
baskılamak için girişimölçüm ilkelerine özellikle daha fazla
dayalı olan yeni bir koronograflar sınıfı kavramı geldi . Tra­
ub ve Kuchner, koronografik bir maskedeki sarmalların veya
çizgilerin girişimölçümsel sıfırlama şablonlarını üst üste
getirerek ve koronografın perdesinin biçimini dikkatlice bü­
kerek, eş zamanlı olarak yıldız ışığı baskısının miktarını ar­
tırıp yıldızın ışığının yüzde 99,999999999'unu engellerken,
kalıntı yıldız ışığını daha ince .olan bir dış bölgeye, koro­
nografın merkezi karanlık gölgesinden uzaklara yönlendire­
bildiklerini keşfetti . Bir yıldızın ışığı engellenip, sıfırlanıp,
son olarak da algılayıcının kenarlarına süpürülürken yakın­
lardaki bir gezegenin soluk ışığı da gölgenin içerisinde bir
görüntü oluşturmak üzere engel olmadan geçip gidecekti.
Bu şema, sıkı kontrollü laboratuvar deneylerinde neredey­
se kusursuz çalıştı. Traub ve Kuchner'in koronografları do­
lambaçsız biçimde üretilebiliyordu, ama her bir maske tipik
olarak bir yıldızın bütün bir tayfından ziyade ışığın yalnızca
birkaç dalga boyu için işe yarıyordu. Traub ve Kuchner'in
kendi koronografları üzerinde çalıştığı dönemlerde, Prince­
ton Üniversitesinden bir başka astronom, David Sperger, ba­
ğımsız olarak, tamamen farklı düzenlemelerde şekillenmiş
ve aynı zamanda aşın yıldız ışığı baskısına ulaşan koronog­
rafik maskeler ve gözbebekleri geliştirmişti .

JPL ve NASA bunları dikkate aldı ve bir koronografik TPF
olan TPF-C , yani kızılaltı ışıktan ziyade optik halde çalışmak
üzere tasarlanmış bir gezegen arayıcı teleskop için araştır­
maları fonlamaya başladı. Kısa süre içinde kabaca bir mima­
ri ortaya çıkmıştı : TPF -C , teleskobun içindeki bir veya daha
fazla sayıda özelleşmiş yıldız ışığı baskılayıcı koronograflar­
la eşleşen, 8 metrelik, büyük, yekpare bir ayna kullanacaktı.
Yekpare birincil ayna dairesel değil de oval olacak, böylece
roket karenajına sığabilecekti; JWST'ninki gibi katlanabilir

247

BEŞ MiLYAR YILLIK YALNIZLIK

parçalı aynalar, ultrahassas koronograflarla telafi edileme­
yecek kadar fazla sayıda dalgayüzü sapması yaratıyordu.
Traub, Kuchner ve Spergel'in çığır açan buluşlarının sonra­
sında daha da fazla sayıda koronograf tasarımı ortaya çıktı.
Yıldız ışığı birçok yolla bastırılabiliyor, oluk labirentlerinde
zayıflatılabiliyor, hızla dönen sarmal ağlarında çarpıtılabi­
liyor veya maskeler ve lenslerden oluşan labirentlerde kade­
meli olarak bitirilip dağıtılabiliyordu. Ama bu yöntemlerin
hepsi, istenmeyen ışığın bir kısmını yine de sızdırıyordu.
Her bir tasarımın teleskoptaki başka noktalara foton damla­
cıkları sıçratma derecesine, "hiçlik noktası" adı veriliyordu.

Hiçlik noktasının güçlendirilmesi için borulama etkisi,
koronograflara çarpan ve onların içlerinden geçen pürüz­
süz biçimde simetrik dalgayüzleri gerekiyordu. Teleskobun
hedeflenmesinde gerçekleşecek en küçük yönlendirme ha­
tası, hizalanmış yıldız ışığı ışınlarının neredeyse sezilemez
biçimde yeni yollarda "yürümesine," aynalarda farklı kusur
şablonlarına sapmasına, hiçlik noktasını zayıflatmasına se­
bep olurdu. TPF-C 'nin, Hubble'ınkinin beş katından daha
büyük bir kesinlikle hedef alması gerekiyordu. Teleskobun
yansıtıcı yüzeyindeki tek bir silikon atomunun çapından
daha küçük orandaki bir yüzey sapması, optik silsileyi kade­
me kademe başlatan kusurlu dalgayüzleri göndererek hiçlik
noktasını zayıflatırdı . Hubble'ınkiyle kıyaslandığında, TPF­
C'nin aynalarının yaklaşık yüz kat daha pürüzsüz olması ge­
rekiyordu. Böylesine hassas bir hedef almayı ve biçimlemeyi
ortaya çıkarmak ve sürdürmek titreşim kontrolü, etkin optik
ve ayna üretiminde ciddi ve pahalı ilerlemeler gerektiriyor­
du, ama bu tür işler yine de makul bir TPF-I görevinden daha
ucuz görünüyordu. TPF-C, bir TPF-I'den daha az yetenekli ve
hassas olacaktı ve yaşanabilir gezegenler için daha az yıldı­
zı araştıracaktı , ama olası biçimde daha ucuz bir maliyete
sahip olması onu NASA ve JPL'deki bütçe planlamacıların
gözünde bir şampiyon yaptı. Yıllar geçtikçe TPF-C'nin yıldızı
yükselirken TPF-I'in kaderi düşüşteydi .

Rüzgarın ters yönden esmeye başladığını sezen JPL,
2005 yılında Traub'a, hem TPF-C'de proje uzmanlığı hem de

248

Hi ÇL iK N OKTASI

NASA'nın ötegezegen bilim programlarını denetleyeceği bir
mevki olan baş uzmanlık için iş teklifinde bulundu. Yılda
50 milyon dolar harcayarak ne yapıp edip TPF'yı zamanında
fırlatmak için çalışan yaklaşık elli kişilik bir ekibe liderlik
edecekti . Bu işi kabul etmek, Massachusetts'le tüm bağlarını
koparıp ülkenin diğer ucuna taşınmak anlamına geliyordu.
Kendisi de yetmiş yaşına yaklaşıyordu ve oradan ayrılırsa
eski arkadaşlarını da arkasında bırakmak zorunda kalacağı­
nı biliyordu. Yine de Traub kararını çabucak verdi ve JPL'in
teklifini kabul etti . Bu yeni fırsatın yapılacak fedakarlığa de­
ğeceğini düşündü; eğer her şey planlandığı gibi giderse belki
de on yıl içerisinde, başka, uzak yaşanabilir gezegenlerden
toplanan ışığın incelendiği gözlemler geldikçe TPF ekibini
yönetiyor olabilirdi. Gelmiş geçmiş tüm insanlar içerisin­
de -geçmişte, bugün ve gelecekte- Traub, belki de Dünya'nın
ve güneş sisteminin ötesinde yaşamı bulan ilk kişi olarak
şanslı bir azınlığın arasına girecekti . Ateşin keşfinden beri
insanlığın en kökten gelişiminde hayati bir rol oynayabilirdi .
Traub kısa süre içinde güneşli Pasadena'ya ulaştı ve kirala­
dığı küçük bir daireye yerleşti.

TPF -C ve TPF -I'in kaderleri birbirinden ayrılırken yıl­
dız ışığını baskılamak için büyük oranda Spergel'in, onun
Princeton'dan meslektaşı Jeremy Kasdin'in ve Colorado Üni­
versitesinden Webster Cash'in çalışmasına dayalı üçüncü bir
yöntem ortaya çıktı . Bu araştırmacıların üçü de TPF-C 'nin
aynalarının ihtiyaç duyduğu uç noktadaki hata paylarıyla
ilgileniyordu. Teleskobun içine bir koronograf koyup tüm o
bozucu, kirletici yıldız ışığına davetiye çıkarmak yerine, her­
hangi bir parazit yıldız ışığının optik silsileye ulaşmasını
engelleyecek serbestçe uçan ayrı bir uzay aracı olarak koro­
nografı teleskobun dışına yerleştirmeyi önerdiler. Serbestçe
uçan bu koronografa "yıldızsiperi" adını verdiler ve perfor­
mansı üzerine yaptıkları ilk simulasyonlar, aygıtın yıldız ışı­
ğını kırmak ve sıfırlamak için ideal şeklinin çok yapraklı bir
ayçiçeğine benzediğini ortaya çıkardı . TPF-I veya TPF-C 'nin,
özel olarak yapılmış bir sürü teçhizat gerektiren ve yalnızca
sınırlı sayıda dalga boyunda işlev gören yıldız ışığı baskıla-

249

BE Ş MiLYAR YILLIK YALNIZLIK

ma tekniklerinin aksine bir yıldızsiperi, bir teleskobun her­
hangi bir teleskobun üzerine derin bir gölge düşürüp daha
genişbantlı tayfölçümüne olanak tanıyarak biyo-imza arayı­
şını genişletiyordu. Bir yıldızsiperinin teleskobu TPF -I gibi
kriyojenik soğutma veya TPF-C gibi ultra-pürüzsüz yekpare
aynalar gerektirmiyordu; NASA'nın planlanmış JWST'si de
dahil, yeterince büyük genel amaçlı bir aynaya sahip her­
hangi bir uzay gözlemevi iş görürdü.

Ama bir yıldızsiperini üretmek ve çalıştırmak kolay iş
değildi; onun yerine TPF-C teleskobuyla ilintili birçok aşırı
hata payı ayrı bir uzay aracına aktarılabilirdi. Birçok tasa­
rım 50 ile 1 00 metre arasında bir çap ile jilet kadar ince ve
keskin kenarlara sahip, koyu yansıma önleyicilerle kaplan­
mış , bir yıldızın 50.000 ila 1 50.000 kilometre önünde salı­
nan bir yıldızsiperi öngörüyordu. Karşılaştırma olması açı­
sından, Dünya ve Ay arasındaki ortalama uzaklık yaklaşık
380.000 kilometredir; bir yıldızsiperinin gölgesiyle telesko­
bu düzgün biçimde hizalamak hassas bir yörünge kontro­
lü gerektirecekti. Yıldızsiperi, uzayda otonom bir biçimde
açılmak ve muazzam gövdesini milimetre altı ölçekteki bir
hassaslıkta korumak zorundaydı ve tüm bunları da yüksek
güçlü küçük iticileri kullanarak hedeflerin üzerinde kalmaya
veya aralarında mekik dokumaya çalışırken yapacaktı. Ç evik
bir TPF-C hedefler arasında saniyeler veya dakikalar içinde
geçiş yapabilirken, bir yıldızsiperinin bunu yapması günler
veya haftalar alacaktı. Bir yıldızsiperi TPF-C'den daha az yıl­
dızı araştıracaktı, ama bunu potansiyel olarak daha düşük
maliyetle yapacaktı . Yıldızsiperi kavramına TPF-0 adı veril­
meye başlandı ("P," "panjur"un kısaltmasıydı) ; ama ciddi de­
ğerlendirmeler için geç kalmış olduğundan, NASA'nın görev
planlamacıları arasında yıllar boyunca "önemli olan yarış­
maktı" diyen bir yarışmacı konumunda görülecekti.

TPF-I, TPF-C ve TPF-0. Yaklaşık on yıllık ağır bir çalış­
manın sonucunda NASA, JPL ve ilgili diğer kurumlar, her
biri başka yıldızların çevresindeki yaşanabilir gezegenlerin

Orijinali "TPF-0." "O" İngilizce panjur anlamına gelen "occulter" sözcüğü­

nün baş harfi -ed.n.

250

HiÇL iK N OKTASI

görüntülerini oluşturabilecek üç geniş teknoloji tanımlamış ­
tı. Yoksun oldukları şey yalnızca, bir mimari seçip ilerlemek
için NASA'nın siyasi amirlerinden gelecek yetki ve fondu.
Başkan George W. Bush'un NASA için 2004 yılında yaptığı
öngörüyü, hani şu Constellation programını yaratarak astro­
notların yüzünü Ay'a ve Mars'a döndüren öngörüyü destek­
leyen literatüre gömülü tek bir ifadeyle birlikte yetki geldi.

20 1 2 yılında, TPF'nın ilk dönemlerde yarattığı umutların
yıkık dökük birer hayale dönüşmesinden uzun süre sonra
kendisiyle konuştuğumda, Traub o zamanın ruhunu özlem­
le andı. Traub, ilerleyen yaşıyla birlikte gittikçe beyazlayan
sarı saçları ve keçi sakalıyla uyumsuz küçük mavi gözleri
olan, uzun boylu ve sakin bir adam. Hala NASA'nın ôtegeze­
gen Keşif Programı başkanı olarak görev yaptığı JPL'de yeni
bir ofise taşınıyordu o sırada. Ç alışma masası, Traub'un ya­
rım asırlık bilimsel kariyeri boyunca biriktirdiği, yan yana
konduğunda yaklaşık 90 metrelik bir düz çizgi oluşturabi­
len kitapların, makalelerin ve bildirilerin bulunduğu mavi
dosya dolaplarıyla çevriliydi. Bunların çoğunluğu geçen yedi
yılda Traub'un JPL'de çalıştığı sürede birikmişti ve birçoğu
da TPF'larla ilgiliydi. Stoğunu 40 metreye düşürüyor, çöp ku­
tularını Dünya dışı yaşam üzerine yakın dönemde yapılan
araştırmaların külliyatıyla dolduruyordu. Kutuların birin­
den katlanmış bir kağıt çıkardı ve burnunun üstüne yerleş­
tirdiği altın tel çerçeveli gözlükleriyle kağıdı inceledi. Bu,
Elachi'nin Yol Haritası'na katkı koyan kilit insanlardan ve
geçmiş yıllarda TPF girişimlerinde proje uzmanı olarak ça­
lışmış olan C altech astronomu Charles Beichman'dan gelen
bir nottu.

"Bu not 2004'ün Nisanından, buraya gelişimden bir yıl
iki ay öncesinden kalma.'' dedi Traub. "Chas mevzubahis ol­
duğunda, sıradışı biçimde neşeli bir not bu. Bunu benim de
üyesi bulunduğum TPF bilim çalışma grubunun üyelerine
göndermişti ." Boğazını temizledi ve okumaya başladı. "TPF
için heyecan verici yeni gelişmeler konusunda seni bilgilen­
dirmek istiyorum. Başkanın NASA'ya biçtiği yeni rol kapsa­
mında, ajansa, 'başka yıldızların çevresindeki Dünya benzeri

25 1

BEŞ MiLYAR YILLIK YAL NIZLIK

gezegenler ve yaşanabilir ortamlar için gelişmiş teleskop
araştırmaları yapmak üzere' Başkan tarafından yetki veril­
di." Traub yumuşak bir biçimde iç geçirdi ve kağıdı masa­
sının üzerine bıraktı. "Sekiz yıldan daha uzun süredir, geçi­
mimizi, Başkanın NASA için yaptığı öngörüdeki bu ifadeyle
sağlıyoruz."

Bush'un bu bariz desteğinden cesaret alan NASA ve JPL
gözü pek bir karara varmıştı: Ajans , kızılaltı TPF-I ve optik
TPF -C arasında bir seçim yapmaktansa ikisini de uçuracaktı
ve bunu yakın zamanda yapacaktı . NASA ve JPL, TPF-C 'yi
20 14 yılına dek inşa edip fırlatacak, sonra da Avrupa Uzay
Ajansıyla birlikte çalışarak 2020'ye kadar TPF -I'i inşa edip
fırlatacaktı . Bilimsel açıdan, eş etkinlik meselesinde sorun
yoktu: hem optik hem de kızılaltıyla yapılan tayfölçümsel
gözlemler, bir gezegenin yaşanabilirliğinin ve olası biyosfe­
rinin çok daha güvenilir biçimde belirlenmesine olanak sağ­
layacaktı . Beichman'ın 2004 yılında verdiği bu not, bunun
"NASA'nın yeni rolünün bir parçası olarak TPF'yı ileri taşı­
mak için bir fırsat" olduğunu ve "NASA HQ ve projeye göre,
bilim, teknoloji, siyasi irade ve bütçesel kaynakların bu planı
desteklemek için elverişli" olduğunu açıklayan gayri resmi
bir ilandı.

Gezegen avcıları ve halk mest olmuştu, ama diğer astro­
nomlar bu duruma içerlemişti. NASA neredeyse tamamen
ötegezegenlere adanmış bir değil, iki pahalı uzay teleskobu
inşa etmeyi seçmiş ve bunu da ulusal uzay bilimi planla­
rı organize etmeye çalışan çeşitli yüksek seviye komitelere
ve çalışma gruplarına resmi olarak danışmadan yapmıştı.
Muhalifler, iki TPF'yı da inşa etmenin, karanlık enerjinin
doğasını açıklığa kavuşturmak, kütleçekim dalgalarını tes­
pit etmek ve yüksek enerjili X ışınlarındaki etkin galaktik
çekirdeği gözlemlemek gibi daha önemli öncelikler için hiç
para bırakmayacağını öne sürüyordu. Bu karşı çıkış halk ta­
rafından susturuldu, ama içten içe kaynamaya devam etti .
Traub'un 2005'te JPL'e geldiği sıralarda, bu hoşnutsuzluk
rüzgarları Laboratuvarın tavan yapmış coşkusunu dibe çek­
meye başlamıştı bile.

252

HiÇL iK NOKTASI

"Konu gezegenler olduğunda, astronomlar arasında pek
de büyük bir mutluluk olduğu söylenemez," dedi Traub, ye­
tersiz bile kalan bir ifadeyle. "Ötegezegenlerde durum daha
da kötü. Görünüşe göre, yalnızca yıldızlara ve galaksilere
bakan astronomlar genellikle gezegenleri onaylamıyor. Ast­
rofizik, Büyük Patlama, galaksilerin evrimi ve yıldızların
çevresindeki toz disklerinin evrimi üzerine çalışmanın so­
run olmadığını düşünen çok sayıda insan var. Ama bu disk­
lerin gezegen oluşturup oluşturmadığını sormayacaksın.
Gezegenlerin hoplayıp orada burada gezinen şeyler yaratıp
yaratmadığını merak bile etmeyeceksin. Çünkü biyoloji ve
yaşam kadar karmaşık konularla bir ilgisi olabilecek şeyler
hakkında düşünmek bir şekilde saygınlığımızı azaltır."

Traub, JPL'e geldiğinde, ikisi şöyle dursun, bir TPF görevi­
ni bile yakın gelecekte uçurmaya yetecek kadar halk desteği
toplamanın kolay olmayacağına dair sabırlı bir teslimiyetle
karşılaştı. "Aynı anda kesinlikle iki görevi birden yapama­
yacağımız ve birini bile bu notta söylenen kadar kısa süre­
de gerçekleşmeyeceği şeklinde bir algı vardı ," diye açıkladı.
"Ama sorun yoktu. Yalnızca çok çalışıp bilimsel açıklama ra­
porlarını yazacak, teknoloji çalışmalarını halledecek ve her­
kesi gemiye toplayacaktık. Belki fazladan birkaç yıl alırdı,
ama o kadardı. Geriye dönüp baktığımda, korkuyla, bilimin
her şey olmadığını görüyorum. Aslına bakılırsa bilim muhte­
melen en son sırada geliyor. İnsanlar bilim için en iyisi neyse
onu desteklemezler, onlara doğrudan fayda sağlayacak şey­
leri desteklerler. Bugünlerde astronomi camiasının peşinden
koştuğu şeyse astronomların tam istihdamının sağlanması."

İki TPF'nın da inşa edilmesinin kolayca multimilyar do­
larlık birer çaba haline geleceği konusu iyice netleştikçe,
ABD'deki astronomi camiasının daha geniş kesimlerindeki
sesli destek iyice sessizleşti. NASA astronomların ve astrofi­
zikçilerin uyuşmaz taleplerine karşın insanlı uzay uçuşu ça -
balarının bütçe yükünü dengelemeye çalıştığından, bu ajans
için kolay bir seçimdi . 2006 'nın Şubat ayında, Bush'un Cons­
tellation programı ve bir avuç uzay mekiği uçuşunu des­
teklemek için kendi bilim bütçesinden 3 milyar dolar kadar

253

BEŞ MiLYAR YILLIK YALNIZLIK

koparmıştı . Yaşam arayan uzay teleskopları için gelen hızlı
destek etkili biçimde iptal edilmiş, ajansın sayısız ve sonsuz
teknoloji gelişim projelerinden biri olmak üzere, büyük ön­
görülerin ölmek için gittiği damla damla fonlanan bir arafa
resmi olarak düşürülmüştü. NASA politika ve fonlarında bü­
yük bir değişim olmaksızın, ajans , en erken 2030'lann orta­
larına kadar TPF adı verilmeye değecek herhangi bir gezegen
görüntüleme teleskobunu ertelemek zorunda kalacağı bir ro­
taya girmiş gibi görünüyordu. Bu sırada Dünya'ya benzeme
potansiyeli olan gezegenlere dair daha da fazla keşif birik­
meye devam ediyordu. Traub'u köklerinden ayırmaya iten,
dönüştürücü bir güce sahip olan proje, kendisinin JPL'e ge­
lişinin üzerinden bir yıl bile geçmeden paramparça olmuş­
tu. Yaşamı süresince TPF'ya dair beklentilerini sorduğumda,
hafifçe gizleyebildiği bir hüzünle, geriye kalan iyimserliğin
kendisinin iş tanımının bir parçası olduğunu söyledi .

"Mesleki olarak umutsuzluğa düşemem, çünkü o durum­
da bu çok ama çok bunaltıcı bir iş haline gelir," dedi. "Ama
bir katedral yapmaya başladıysan, onu ölmeden önce bitir­
mek gibi bir zorunluluğun yoktur. Bunların inşası genellikle
birkaç yüz yıl alır. Ancak biz de burada ortaçağ katedralleri
inşa etmiyoruz. Bence bizim işimiz daha kolay ve inanıyo­
rum ki işler 2004'te gelen şu notta planlandığı kadar ileri
gitse, ilerlemek için bize gerekli fonlar sağlansa bu teles­
kopları aşağı yukan planlanan programdaki zamanlarında
uçurabiliriz. TPF-I yaklaşık olarak on yılını doldurmuş oldu­
ğunda, TPF-C 'nin fırlatılma zamanı yaklaşmış olur. 2004'ten
beri bakış açısını değiştirmeme yetecek kadar kökten bir bi­
çimde yeni bir şey öğrenmedim. Şimdi, teknik açıdan konu­
şacak olursak, bunların hiçbiri kolay şeyler değil . Hayatım
boyunca yaptığım diğer şeylerle kıyaslandığında tüm bunlar
çok daha zordur ve burada kime sorsan aynı şeyi söyleyecek­
tir. Ama şu anda, bugün, potansiyel olarak yaşanabilir ötege­
zegenlerin ışığını elde etmek için halihazırda yanın düzine
yola sahibiz. Bunları laboratuvarda kanıtladık. Mühendis­
liği düzeltmemiz gerekecek, ama yeni şeyler icat etmemize
gerek yok. Bu gerçekten de yalnızca odak düzleminde birkaç

254

Hi ÇL iK NOKTASI

parça cama sahip büyükçe bir ayna inşa etme, onu büyük bir
roketin içine koyma ve arkasına da birkaç bozunabilir ayna
yerleştirme meselesi ! "

Mesele b u kadar basitse, belki d e tek yanıtın NASA olma­
yabileceğini öne sürdüm. Belki de çözüm devlet sponsorlu­
ğundan çok özel fonlardan gelirdi.

Başını iki yana salladı. "Özel sektörde bu denli büyük bir
şeye para harcamaya niyetli hiç kimse yok," dedi . "Gerek­
li paraya sahip insanların böylesine uzun soluklu bir proje
için kenara para ayırması neredeyse imkansız. Bunu devle­
tin yapmasının sebebi de bu. Ay'a insan gönderme kararını
NASA vermedi; Başkan Kennedy verdi. NASA'ya ne yapması
gerektiğini söyleyen, parlamenterler ve yönetim; dolayısıyla
bunun gerçekleşmesi için olması gereken, Kongreden veya
Başkanlıktan birilerinin bu konuda güçlü hislere sahip ol­
ması ve güneş sisteminin ötesindeki yaşamın ilk kez keşfe­
dilmesinin, insanlık tarihinde yalnızca bir kez gerçekleşecek
bir şey olduğunun farkına varması. Başarısız olan, çuvalla­
yan ve bu işi ileri taşımayanlar olmak istiyor muyuz? İhti­
yacımız olan tek şey, siyasi liderlerimizin bunun NASA ve
ulusumuz için önemli bir şey olduğuna karar vermesi. İzin
verildiği takdirde nasıl ilerleyeceğimizi bildiğimize temin
ederim. Bu konudaki nihai düşüncem de budur."

Traub'la ilk kez önceki yıl, 201 1 'in Mayıs ayında, Massachu­
setts Teknoloji Enstitüsünün (MiT)' C ambridge'deki kampü­
sünde bulunan camla kaplı o ünlü Medya Laboratuvarının
bulunduğu üst katında gerçekleştirilen küçük bir konferans­
ta tanışmıştım. "Ötegezegenlerin Önümüzdeki 40 Yılı" başlı­
ğını taşıyan konferans , alanın sorunlu yakın geçmişi ve TPF
veya henüz düşünülmemiş başka yollarla gelecekteki kurtu­
luşu üzerine düşünüp taşınılması için, MIT'li astrofizikçi ve
gezegen bilimci Sara Seager tarafından düzenlenmişti. Sea­
ger, Traub'u Kepler sonuçlan üzerine tartışmak ve TPF'nın
yükselişi ve düşüşünde JPL'in rolünü savunmak için davet

Orijinal adı: Massachussetts Institute of Technology.

255

BEŞ MiLYAR YILLIK YALNIZLIK

etmişti. Başka birçok aydın da davetliydi . Matt Mountain,
bir yıldızsiperinin, JWST'nin gözlem süresini onda birin­
den daha kısa bir süreyi kullanarak bir avuç komşu yıldızın
çevresindeki herhangi bir küçük, kayalık gezegenin tayfları­
nı nasıl elde edebileceğini açıklayarak TPF-O'yi savunmaya
gelmişti. Mountain'in hesaplarına göre, bir JWST yıldızsi­
peri yaklaşık 700 milyon dolarlık bir maliyete sahipti; ama
NASA, sallantıdaki uzay bilimi sancak gemisini yörüngeye
sokmak için verdiği paradan tek kuruş fazla harcamaya ha­
yatta yanaşmazdı. John Grunsfeld de oradaydı ve görünüşe
göre, Amerika'nın astronotlarının, Dünya'dan uzakta derin
uzayda gezegen arayıcı teleskopları birleştirmek ve bakım­
larını yapmak gibi zorlu görevlere istekli olduğunu ima
edercesine, NASA'ya dönüşü için hazırlanıyordu. İçindeki
Tsiolkovski ortaya çıkarak, tek gezegene hapsolan herhan­
gi bir türü yok oluşun beklediğini duyurdu ve iyimser bir
biçimde, yaşanabilir ilk ötegezegenin somut kanıtlarının 2 1
Temmuz 2025'te, yani insanlığın Ay'a bastığı ilk adımın elli
altıncı yıldönümünde, bir NASA uzay teleskobundan gelece­
ğini öngördü.

Konferansın fikirsel katalizörü Seager'dı . Kırkıncı doğum
gününe yaklaşmış ve kendisini sonraki kırk yıl boyunca öte­
gezegen araştırmalarının ön cephesinde tutabilecek yeterli­
likte tutkuya ve ömür süresine sahip olan Seager, hala görece
genç bir kadındı. Genç olsa bile şimdiden bu alanda çalı­
şan insanlar arasında en çok saygı duyulan ve en başarılı
olanlardan biriydi. Kozmoloji üzerine araştırmalar yapma,
evrenin yaşamının oluşumsa! ilk dönemlerini gün yüzüne çı­
karma umuduyla astrofizik alanında bir kariyere girişmişti.
Ötegezegen patlaması yaşandığındaysa rotasını aniden de­
ğiştirdi . Seager 1 990'ların ortalarında yalnızca Harvard'lı
astronom Dimitar Sasselov'un altında çalışan bir lisans
öğrencisiyken işe girişen Seager, sıcak Jüpiter'lerin atmos­
ferlerinin yapısına ve evrimine dair ilk detaylı modelleme­
yi gerçekleştirmişti. O günlerde birçok astronom hiilii sıcak
Jüpiter'lerin, yıldızların değişkenliği ve hüsnükuruntunun
yanıltıcı birer sonucu olduğunu düşünüyordu ve bazıları Se-

256

HiÇL iK NOKTASI

ager ve Sasselov'un çalışmasını budalaca riskli buluyordu.
Ancak 1 999'da Harvard'dan doktorasını almıştı ve geniş ast­
ronomi çevreleri koyun gibi onun peşine takılmıştı: neredey­
se herkes nihayet sıcak Jüpiter'lerin gerçek olduğuna kanaat
getirmişti ve Seager'ın modelleri gözlemsel çalışmalar için
altın standartlar belirlemişti. Bunun üzerine Seager, geçiş
yapmakta olan bir sıcak Jüpiter'in atmosferinin, TPF türün­
de bir şey inşa etmeksizin nasıl incelenebileceğini açıkla­
yarak çıtayı daha da yükseğe koydu. Sasselov'un da eşya­
zarlık yaptığı makalede Seager, gezegenin üst atmosferinde
patlayan yıldız ışığının, Dünya'ya astronomların yeryüzüne
ve uzaya yerleştirilmiş mevcut teleskopları kullanarak tes­
pit edebileceği tayfölçüm bilgileri ışınlayacağını öne sürü­
yordu; özellikle de yaptığı hesaplamalara göre optik dalga
boylarında net bir tayfölçüm imzası yansıtması gereken sod­
yumun izlerinin aranmasını öneriyordu. O zamanlarda he­
nüz geçiş yapan bir gezegen bulunmamıştı. Birkaç yıl sonra
bir ekip, Seager'ın önerisini denedi ve Hubble Uzay Telesko­
bunu kullanarak, geçmekte olan yeni keşfedilmiş bir sıcak
Jüpiter'i gözlemledi. Öngörüldüğü gibi, tayfsal sodyum çiz­
gilerine rastladılar; bir ötegezegenin atmosferi ilk kez tespit
edilmişti. Yıllar içinde Seager'ın odağı ötegezegen yaşamı
arayışına kaydı ve bu alanda da potansiyel olarak yaşanabi­
lir dünyaların ortamlarının nasıl niteleneceği üzerine çığır
açıcı çalışmalar gerçekleştirdi. Yaşadığı müddetçe eninde
sonunda bir uçuş gerçekleştirebilecek herhangi bir TPF gö­
revine liderlik etmeyi umduğunu gizlemiyordu.

Seager bu konferansı gelecek nesilleri de gözeterek dü­
zenlemişti ve titizlikle her şeyin video kaydına alınmasını
ve çevrimiçi olarak arşivlenmesini sağladı. Koltuklarına ku­
rulmuş bilim insanlarının, mühendislerin ve gazetecilerin
karşısında yaptığı açılış konuşmasında narin ve çarpıcı bir
biçimde boy gösterdi . C enaze karası A kesim bir elbise ve
dizlerine dek yükselen botları ve yüzünü çerçeveleyen küt
kara saçlarıyla uyumlu bir blazer ceket giymişti. Kan kır­
mızısı bir şal boynunu çevreliyordu. Her zaman olduğu gibi,
bazı meslektaşlarının itici bulduğu o canlı, sert sesiyle ko-

257

BEŞ MiLYAR YILLIK YALNIZLIK

nuşuyordu, ancak bunun sebebi ne sosyal bir kopuş ne de
tutku eksikliğiydi. Görünüşe göre, Seager'ın, bilgiyi çoğu in­
sanın idrak edebileceğinden daha hızlı ve şiddetle işleyen
zihni sürekli olarak hızlı çalışıyordu; etkileşime karşı algo­
ritmik yaklaşımı, beklenmedik biçimde ağırbaşlı beyanları,
ölçülüp biçilmiş cazibesi. . . Her şey yalnızca buna işaret edi­
yordu. Konuşurken gözlerini salondaki kalabalığın üzerin­
de gezdiriyor, ama sıklıkla, konuşmasının en hararetli anla­
rında duraklayıp delici ela bakışlarını doğruca kameralara
yöneltiyor, gelecek nesillerden oluşan belirsiz dinleyicilere
hitap ediyordu.

Bu konferansı, ABD hükümetinin bütçe krizi ve görünü­
şe göre sallantıda olan ötegezegen patlaması karşısında bu
alanın keşif dalgasının nasıl devam ettirilebileceğini tasar­
lamak için topladığını söyledi. "Burada, ötegezegenler üze­
rine çalışan çoğumuz, bugünden yüzlerce veya binlerce yıl
sonra, insanlar geriye dönüp bizim neslimize baktığında,
onların bizi Dünya benzeri gezegenleri bulan ilk insanlar
olarak hatırlayacaklarını düşünüyor; Dünya boyutunda veya
Dünya kütlesinde demiyorum. Dünya benzeri diyorum." Kır­
kıncı doğum gününe, yani yaşamının yarısına yaklaşırken, o
keşiflerin boşa gitmiş birer sonuç olduğuna artık inanma­
dığını söyledi. "Yani sizi buraya topladım ve tüm olan biteni
kaydediyor olmamızın sebebi de budur; çünkü bir etki ya­
ratmak istiyoruz ve bunun gerçek olmasını istiyoruz. Tek tek
değil, kolektif bir biçimde, başka Dünya benzeri gezegenle­
rin bütün bir geleceğini başlatmasıyla hatırlanacak insanlar
olmanın eşiğindeyiz. Burada olmamızın sebebi budur."

Kısa süre içinde anlaşıldı ki alanın sürdürülebilirliği­
nin yakın yıldızların çevresinde potansiyel olarak yaşana­
bilir, potansiyel olarak canlı gezegenlerin aranmasına bağ­
lı olduğunda herkes hemfikir olsa bile böylesi bir arayışın
nasıl gerçekleşmesi gerektiğine dair fikirler birbirlerinden
güçlü bir biçimde ayrışıyordu. Gelecek yıllarda birleşik bir
yol çizmek hayli zorlu olacaktı . Seager'ın eski bir arkadaşı
ve şu anda gezegen avcısı bir Harvard profesörü olan Da­
vid Charbonneau kalabalığın arasından ayağa kalktı ve TPF

258

HiÇL iK N OKTASI

gibi bir görevin peşinden koşulmasını eleştirdi . Charbonne­
au, Seager'ın tekniğini kullanarak ilk ötegezegen atmosferini
tespit eden ekibe liderlik etmişti. Üzerinde, 2007 yılında ge­
çiş yaparken keşfedilmesine katkıda bulunduğu ve sal ağacı
gibi su üzerinde yüzebilecek kadar hafif ve şişkin olan geze­
gene atıfta bulunan, "TrES-4'ten DAHA BÜYÜK" sloganının
basılı olduğu cart san bir tişört giyiyordu.

Geçiş yapan acayip gezegenler Charbonneau'nun uzman­
lık alanlarından biriydi; 2000 yılında bunlardan ilkini, Gü­
neş benzeri HD 209458 isimli yıldızın yörüngesindeki bir
sıcak Jüpiter'i bulduğunda kendisinin de şöhreti artmıştı.
2009'dan beri vaktinin büyük bir kısmını , aynı zamanda
M-cüceler olarak da bilinen kızıl cüce yıldızların çevresin­
de geçiş yapan süper dünyaları arayan, yeryüzüne yerleşik
bir 0,4 metrelik küçük teleskoplar dizisi olan mEarth• Pro­
jesiyle geçiriyordu. Bizim gezegenimize kıyasla süper dün­
yaların görece büyük olan boyutu, bizim Güneşimize kıyasla
M-cücelerin görece daha küçük olan boyutuyla birleştiğinde,
toplu bir halde zıtlık açısından bakıldığında, tüm potansiyel
olarak yaşanabilir gezegen sistemleri arasında görülmesi en
kolay ve muhtemelen tanımlanması da en ucuz olanın süper
Dünya/M-cüce eşleşmesi olduğu anlamına geliyordu. Char­
bonneau; Seager ve diğerleri tarafından hiç de öyle multi­
milyar dolarlık bir TPF inşa etmeye gerek duymadan ilk kez
ortaya serdiği gibi, geçiş yapmakta olanların aktarım tayföl­
çümü için özellikle iyi hedefler olduğunu söyledi .

Bu tür muazzam dünyalar, daha kuvvetli kütleçekim
alanlarınden ötürü sıkışmış karaları ve korkunç biçimde ka­
lın atmosferleriyle muhtemelen hayli yabancı yerlerdi . Süper
dünyaların da bizim daha ufak tefek olan gezegenimizde ol­
duğu gibi iklimlere istikrar veren bir tür levha tektoniğine
sahip olup olmadığı gibi güncel verilerle kontrol edilmemiş
bir konu üzerine tartışmalar alevlendi . M-cüce süper dünya­
ların yüzeylerinde su bulundurabilmeleri için küçük, soluk
yıldızlarına öylesine tehlikeli biçimde yakın olmaları gere-

mEarth: Bu ismin telaffuzu, İngilizcedeki "mirth" (neşe, sevinç) sözcüğü­
nün telaffuzuyla aynıdır. Dolayısıyla isimde bir kelime oyunu vardır -çn.

259

BEŞ MiLYAR YILLIK YALNIZLIK

kirdi ki, bu komşu yıldızdan yükselen gelgit güçleri gezege­
nin dönüş enerjilerini tüketerek, tıpkı Dünya'yla Ay arasında
olduğu gibi çoğu gezegenin yalnızca tek bir yüzünün yıldıza
sabitlenmesine sebep olurdu. Böylesi dünyalarda, ışığa bo­
ğulan bir yarımküre yıldız patlamalarından gelen iyonize
edici ışımayla sonsuza dek kavrulurken diğeri ebedi bir ge­
ceyle örtülürdü ve bu ikisinin arasında sürekli ortada duran
ince bir alacakaranlık şeridi bulunurdu. Gelgit kuvvetleriyle
sabitlenmiş bir gezegenin atmosferi, içeriğine bağlı olarak
ya gece tarafında tamamen donardı ya da ısrarlı olursa bir­
birinden tamamen farklı sıcak ve soğuk yarımküreler ara­
sında çok şiddetli rüzgarların esmesine sebep olurdu. Yaşa­
ma elverişli olsalardı bile hiçbir M-cüce süper Dünya, Dünya
benzeri ötegezegen emlak piyasasında hiçbir zaman liste
başı olamayacak gibi görünüyordu.

Charbonneau'ya göre, geçişler üzerine yapılan çalışma­
ların yalnızca yakınlardaki ötegezegen popülasyonlarının
yok olmakta olan kısmını ortaya çıkarabileceği gerçeği gibi
çevresel güçlükler ve belirsizlikler de çok az öneme sahipti .
Önemli olan, geçiş yapmakta olan M-cüce süper dünyaların,
bir nesil veya daha fazlasını beklemeye gerek kalmadan, dü­
şük maliyetle ve görece yakın bir zamanda bulunup incele­
nebileceğiydi. Sunduğu argüman aynı zamanda, ötegezegen
camiasındaki kimileri arasında, Güneş benzeri yıldızların
yaşanabilir bölgesinde bulunan Dünya boyutlarındaki geze­
genleri görüntülemenin daha en baştan kaybedecek zor bir
iş olduğu şeklindeki gittikçe büyüyen inancın bir özetiydi .
Bütçe sıkıntısında çektikleri sancılar sırasında astronomla­
ra destek olması için TPF yerine bir sürü daha küçük, daha
az iddialı, daha az yeterlikte, yeryüzüne ve uzaya konuş­
lanmış uzay teleskobu görevi önerileri de ortaya çıkmıştı .
Charbonneau'nun mEarth'ü gibi bunların birçoğu da ilham­
larını çılgınca başarılı geçmiş Kepler görevinden alıyor ve
yakın yıldızların çevresinde gerçekleşen geçişleri araştırma
konusu etrafında dönüp duruyordu. İki yıl sonra NASA, bu
mütevazı önerilerden birinin, Transit Ötegezegen Araştırma

260

HiÇLiK NOKTASI

Uydusunun (TEssr 20 1 7 yılında fırlatılması için 200 milyon
dolar tahsis edecekti. Dünya'ya birkaç yüz ışık yılı uzaklık­
taki yıldızların yörüngesinde bulunan geçiş yapan gezegen­
ler için bütüncül bir gökyüzü taraması gerçekleştirecek olan
TESS, NASA'nın Kepler görevinin de halefi olacaktı.

Sunumunu keskinleştiren Charbonneau, güneş sistemi­
mize 30 ışık yılı uzaklıkta Güneş benzeri yalnızca 20 yıldız
varken, yine aynı uzaklıkta yaklaşık 250 M-cüce olduğu­
nu belirtti . Daha küçük, daha soğuk yıldızların daha fazla
sayıda yakın ve düşük kütleli gezegene ev sahipliği yaptı­
ğına işaret eden Kepler sonuçlarının anlamını değerlendi­
ren Charbonneau, Güneş'e en fazla 20 ışık yılı uzaklıkta,
Dünya'dan bakıldığında geçişi gözlemlenebilecek, "bu M yıl­
dızların çevresindeki doğru yerlerde [potansiyel olarak ya­
şanabilir] cisimlerin bulunduğunun kesin" olduğunu ifade
etti . Yalnızca fonlar yetersiz olduğu için değil , aynı zaman­
da "keşif oranı göz önünde bulundurulduğunda böylesine
sığ bir görüşe sahip bir şeye hayatının yirmi yılını vermek
budalaca bir davranış" olduğu için de TPF'ların bir hata
olduğunu söyledi. Charbonneau'ya göre genç astronomlar
belirsiz bir sonuca böylesine uzun vadeli bir yatırım yap­
maya istekli olmayacaktı ve olmamalıydı; TPF ve ATLAST
gibi görevler gelecek on yıllar içerisinde dallarında solup
ölmeye mahkumdu ve herhangi bir gerçek Dünya türevine
dair bilgiler de ele geçmez biçimde erişim dışında kalacaktı .
Bunun bir çaresi yoktu .

Kısa bir aranın ardından, Amerikalı gezegen avcılarının
duayeni olan Geoff Marcy uzun adımlarla kürsüye çıktı ve
Charbonneau'nun büyük, iddialı uzay teleskoplarına karşı
ortaya koyduğu ve kendisinin de yanlış ve zarar verici bul­
duğunu ifade ettiği reddi üstü kapalı olarak eleştirdi . Elleri
cebine gömülü halde, kendisinden beklenmedik bir biçimde
ağırlığını bir ayağından diğerine verirken zemine bakarak
konuşmaya başladı. Kepler'in sonuçları konusunda sevinç
dolu olduğunu, ama geçtiğimiz on yıldaki ilerleme eksikli­
ği ve sonraki on yıl için tükenmiş olan umutlar yüzünden

"Transiting Exoplanet Survey Satellite" (TESS) -çn.

261

BEŞ MiLYAR Y ILL IK YALN IZLIK

de kızgın olduğunu söyledi. Kepler'in sonuçları, yakında­
ki yıldızların çevresinde, aksi halde yakın incelemelerden
kurtulacak geçiş yapmayan potansiyel olarak yaşanabilir
gezegenlerin bolca bulunduğuna işaret ettiği için bu duru­
mun TPF'yı "olağanüstü bir biçimde zorlu" bir hale getirdi­
ğini belirtti . Özellikle de yalnızca dolgusuz delikler yoluyla
yüksek çözünürlük umudu taşıyan TPF-I "astrofiziğin akla
yatkın tek geleceği"ydi, ama "NASA buna bir şekilde göz
yummuştu." Öfkesini tüm salona yayarak yalnızca NASA'yı
değil, aynı zamanda liderlik konusunda feci başarısızlıklar
gösterdiği için, tebaa gibi yaşayan uzay bilimi camiasını da
suçladı. Sunduğu resimde, ajans ve JPL, ötegezegen araştır­
macılarını birbirleriyle rekabet edip çarpışan, kendi kendi­
ni yok eden sıfırlayıcı tutarsızlık nabızlarıyla birbirlerini
devre dışı bırakan cephelere ayırmış birer girişimölçer gibi
davranıyordu. Sonuç olarak da kolektif bir TPF hayali uzay
astronomisinin karanlık hudutlarına sürgün edilmiş , alanın
öngörülebilir geleceğinin üzerinde de derin bir gölge peyda
olmuştu.

"Acı verici bir şekilde bildiğim kadarıyla tarih, bu," diye
anlattı, l 999'da ilk TPF bilim tanımlama ekibinde görev yap­
mış olduğunu hatırlayarak. "2000 yılında NASA genel merke­
zi parmağını sallayarak, TPF-I'i inşa etmemiz ve bu arada da
tüm astrobiyoloji ve moleküler biyoloji derslerini almamız
gerektiğine dair bir ihtar çekti bize . . . Sonra 2002 civarında
NASA, bir girişimölçer değil koronograf inşa etmemiz gerek­
tiğini, ikisi için de para olmadığını, bu yüzden bir koronog­
rafın inşa edilmek zorunda olduğunu söyledi. Ardından, sı­
radışı bir biçimde, 2004'te NASA genel merkezi ikisini birden
inşa etmemiz gerektiğini duyurdu! Optikte bir koronograf ve
kızılaltında de bir girişimölçer." Başını iki yana salladı; çi­
leden çıkmıştı. "İki tür TPF'yı da yapmak için gereken para
birdenbire nereden çıktı , bilmiyorum. Kafa buluyorlardı bi­
zimle. Birkaç yıl boyunca bu iki tasarım, koronograf ve giri­
şimölçer, birbirlerine karşı mücadele ettiler . . . Bana kalırsa
o birkaç yılda işler hayli pisleşti . . . Sonra da panjur geldi ve
tam anlamıyla tüm alanın üzerine gölge düşürdü ! " Bu ha-

262

HiÇL iK N OKTASI

sit şakadan ziyade, rahatsız edici bunca hakikatin dillendi­
rilmesinin ardından gerilimi düşürmek amacıyla seyirciler
kahkahaya boğuldu.

Sunumunu yavaşlatan Marcy, NASA'ya duyduğu güvenin
fazlasıyla sarsıldığını, o kadar ki artık ajansın devasa portfö­
yünün belirli kesimlerine tamamen daha faal olan özel sek­
tör tarafından dış kaynak yardımının yapılıp yapılmaması
gerektiğini merak ettiğini açıkladı. TPF'nın yanı sıra, Başkan
Obama'ya doğrudan yaptığı Tsiolkovskici bir çağrıda dile
getirdiği, önümüzdeki yarım asırlık zaman diliminde ajans
için büyük ve değerli bir başka işin de hayalini kurmuştu.
"Ayağa kalkın ve şu duyuruyu yapın," diye rica etti Marcy.
"Üçlü yıldız sistemi Alpha C entauri'ye ulaşmak birkaç yüz
veya bin yıl alsa bile bu yüzyıl bitmeden oraya bir insansız
uzay aracı fırlatacağımızı ve mümkün olan en kısa sürede
oranın gezegenleri, kuyruklu yıldızları ve asteroitlerinin fo­
toğraflarıyla geri döneceğimizi söyleyin . . . Alpha Centauri'ye
gitmek büyük bir görev olurdu. K- 1 2 çocuklarını; Kongre­
yi ve toplumumuzun her bir kesimini kendine çekerdi. Eğer
gerçekten şanslıysak NASA'yı da tekrar hayata döndürürdü . . .
Ayrıca şüphesiz böylesi bir proje Japonya, Çin, Hindistan
ve Avrupa'yı da içeren uluslararası bir proje olurdu . . . Alp­
ha C entauri'ye yapılacak bir görev, bilimsel ilerleme kadar,
dünyada ihtiyaç duyduğumuz diplomatik tutarlılığı da bera­
berinde getirirdi ."

Birkaç dinleyici tekrar güldü, bu sefer acı bir alaycılıkla.
Ülke siyasi açıdan aşırı kutuplaşmış , finansal açıdansa diz­
lerine kadar borca batmıştı . Yıllar önce TPF projesini kar­
gaşaya sürükleyen hüsnükuruntunun altında yatan şey de,
Başkan şöyle dursun, ABD'li herhangi bir siyasetçinin böyle­
sine ağır dalgalanmalara karşın elindeki siyasi sermayenin

K- 1 2 : ABD, Kanada, Türkiye, Filipinler ve (zorunlu olmasa da) Avustral­
ya'da kullanılan ve ilköğretim ve ortaöğretim öğrencisi olacak yaştaki
çocuktan kapsayan bir kısaltmadır. İfade, bu ülkelerin eğitim sistem­

lerinde anaokulu (kindergarden) ve 1 2 . sınıf arasındaki yaşlarda bulu­
nan çocuktan kapsamaktadır. Bilindiği gibi ülkemizde de bu seviyeler
arasında bulunan okulların İnternet sitelerinin sonunda " .kl 2" uzantısı
bulunmaktadır -çn.

263

BEŞ MiLYAR YILLIK YALNIZLIK

ufacık bir parçasını dahi yıldızlara seyahat peşinde koşarak
harcayacağını düşünmekti .

Bir dakika bile geçmeden, Seager tekrar izleyicilerin kar­
şısına çıkmıştı. Programa göre, hazırlanmış bir konuşma
yapması gerekiyordu, ama Charbonneau ve Marcy'nin ko­
nuşmalarının ateşlediği tartışmaların ışığında, sunumunun
büyük bir kısmını atmıştı.

"Uzaya gidip en yakındaki yıldızların haritasını çıkarmak
istiyoruz," diye yineledi Seager, herkesin hemfikir olduğu
ortak paydayı pekiştirerek. "Bugünden binlerce yıl sonra,
yıldızlararası seyahatlerine başlamakta olan insanlar geri­
ye bakacak ve bizi, en yakındaki yıldızların etrafında bulu­
nan ve Dünya'ya benzeyen gezegenleri bulan insanlar ola­
rak hatırlayacaklar . . . NASA'yı sevdiğimi söylemek istiyorum;
NASA, kariyerime olağanüstü katkılar yapmıştır. Ama aynı
zamanda önümüzdeki kırk yıl içinde NASA'nın Karasal Geze­
gen Arayıcı vs yapamayacağını da görebiliyorum. Bu benim
için gitgide daha da bariz hale geldi ve bu salondaki herkes ,
benim karasal gezegen tipi herhangi bir görevin en büyük,
en coşkulu destekçilerinden birisi olduğumu biliyor. Benim
yapmak istediğim şu. Ölmeden önce bir TPF'nın yapıldığı­
nı görmek istiyorum. Şu ana kadarsa bu konuda hiç endişe­
lenmemiştim." Bir saniyeden kısa bir süre için, sesi ani bir
üzüntü belirtisi gösterdi.

Seager, kadrolu bir MIT profesörü olarak bulunduğu ko­
numun, kendisine muazzam bir güvenlik sağladığını, yük­
sek riskli, yüksek ödüllü araştırmalar için bir fırsat -hat­
ta neredeyse bir zorunluluk- verdiğini ifade etti . NASA'nın
onun ömrü süresince bir TPF yaratacağına dair sallantıda
olan güveni , Seager'ı başka yollar, başka gelişmeler üzeri­
ne düşünmeye itmişti. Bunlardan özellikle biri umut vaat
ediyordu: yeni nesil bir ticari uzay uçuşu sağlayıcısının, ni­
hayet yüksek fırlatma maliyetlerinin felce uğratan paradig­
masının üstesinden gelmeyi gözeterek roketler ve uzay üs­
leri inşa eden yüksek teknolojici bir grup genç şirketin kısa
süre önce ortaya çıkması . Bu şirketlerin SpaceX, Blue Origin,
XCOR gibi isimleri ve PayPal, Amazon ve Intel gibi şirket-

264

HiÇL iK NOKTASI

lerle servet kazanmış multimilyoner CEO'ları vardı . Seager,
NASA'nın sağlamakta başarısız olduğu bir genişlemeyi, in­
sanların uzaya doğru karlı ve sürdürülebilir biçimde açılma­
sını bu yeni şirketlerin sağlayabileceğini düşünüyordu. Bu
şirketler, astronomların maliyetleri düşürmek ve TPF tarzı
uzay teleskoplarının fırlatılmalarını hızlandırmak için ihti­
yaç duyduğu yeni bir eş etkinlik dalgasını tetikleyip, diğer
canlı dünyaların ışıklarını o salonda, karşısında toplanmış
olan herkesin yaşamlarına ve kariyerlerine getirerek, erişil­
mez bir hedefe giden kuvvetli birer yol inşa edebilirdi. Ar­
kadaşlarını ve meslektaşlarını bu toplantıya yalnızca alanın
geleceğini tartışmak için değil, aynı zamanda biraz da ala­
na geçici bir veda dilemek için de çağırmıştı. ôtegezegenler
üzerine çalışmaya devam edecekti , ama bu alan, kendi kendi­
ni sürdürebilir ticari uzay uçuşu sanayisinin ortaya çıkışına
yardım etmek üzerine yapılacak yeni, kapsayıcı bir vurguya
eşlik edecekti. Bu sürpriz duyuru, kalabalık arasında bir fı­
sıltı rüzgarı başlattı .

"Artık bunu yapıyor olacağım," diye açıkladı Seager, katı
bir kararlılıkla . "Son zamanlarda çoğunuz beni toplantılar­
da görmedi; gelecekte de çok fazla göremeyeceksiniz, çünkü
ben buna yatırım yapıyorum. Ancak olur da beni asteroitler
ve Mars üzerine çalışırken görürseniz bilin ki o konular­
la gerçekten o kadar ilgilenmiyorumdur. Artık ticari uzay
uçuşu dünyasına yardım edebileceğim her konuda yardım
etmekle ilgileniyorum." Fırlatma maliyetlerine dair tahmin­
leri alıntıladı: NASA'nın uzay mekiklerinden biriyle yörün­
geye ulaşmak 1 00 milyon dolara mal olurken, bunu daha
basit Rus Soyuz roketleriyle yapmak yalnızca 10 milyon
dolara patlıyordu. Belki de ticari sağlayıcılar fırlatma ma­
liyetlerini bir büyüklük seviyesi kadar daha düşürebilirdi.
"Bir Karasal Gezegen Arayıcı yapmak istiyorsak bu şirket­
lerin başarılı olmasına ihtiyacımız var, çünkü bu aygıtların
üzerinde on milyar dolarlık bir fiyat etiketi olduğu müd­
detçe biz bunu kendi başımıza asla yapamayacağız. O eti­
keti onlara yardım ederek sökebilirsek, bu mesele de gerçek
olur. "

265

BEŞ MiLYAR YILLIK YALNIZLIK

Seager'ın konuşmasından sonra dinleyiciler, kafein boca
edilmiş kümeler halinde sohbet etmek üzere salondan çıkıp
giriş salonuna girdi. Bir biyokimyacının bir astrofizikçiye,
yaşam arayan teleskop arayışının nasıl da 1 990'lardaki in­
san genomu dizileme yarışına benzediğini açıklamasını din­
ledim. "Bunu yapmak için ellerinde gerekli teknolojiyi barın­
dıran ve birbirlerini yiyip kemiren farklı farklı bir sürü grup
vardı," dedi biyokimyacı. "Ayrıca bir de hepsi de kendi amaç­
ları uğruna genomu dizilemeye çalışmaya karar vermiş dev­
let kurumları, akademik enstitüler ve ilaç şirketleri vardı . Bu
devlet ve ticaret rekabeti karışımı herkesi hedefe doğru itti . . .
Sizin asıl Çin'i gidip ilk yaşanabilir gezegenleri bulmaya ve
hepsine Çince isimler vermeye nasıl ikna edeceğinizi düşün­
meniz gerekiyor."

Kahve ve çay masaları arasında, bir mühendis bir bilim
insanına, bir robotik uzay aracını ışık hızının yüzde l O'uyla
Alpha Centauri'ye göndermenin çok kolay olacağını söylü­
yordu: kendisine gereken tek şey, Virginia ayarında bir deni­
zaltından alınmış ve yüksek darbe elektrikli itki sistemine
bağlanmış bir nükleer reaktördü. "Bunu bugünün teknoloji­
siyle yapabiliriz ! " diye haykırdı mühendis . "Geri gönderdiği
fotoğrafları görecek kadar da yaşarız muhtemelen ! " Bilim
insanı buna yanıt olarak, sanki mühendis kendisinin zihnin­
de yaptığı hesaplamalara önemli birkaç değişkeni katmayı
unutmuş gibi yalnızca nazik bir biçimde başını yukarı aşağı
sallıyordu.

Konferansın resmi olarak bitişinden sonra o akşam, bir
avuç katılımcı , Medya Laboratuvarından ayrılıp, Seager'ın
Cambridge'deki en uzun çok katlı bina olan Bina 54'ün, yani
Yeşil Binanın on yedinci katındaki ofisine gitti . Seager'ın
daveti üzerine bazılarımız antenlerle ve radar kubbeleriyle
beneklenmiş çatıya çıkarak, Boston'ın siluetinde kıpırdaşan
ışıkları ve Charles Nehrinin durgun sularını dalgalandıran
yelkenlileri izledi. Mountain, Seager ve Grunsfeld, manzara­
yı hayranlıkla izleyerek sessizce sohbet etti . Traub bir süre
sessizce dikilerek güneşin batışını seyretti . Marcy yukarı
tırmanıp muazzam radar kubbesinin altında birkaç fotoğraf

266

HiÇL iK NOKTASI

çekildi, sonra tekrar aşağı indi. Çoğunlukla havadan sudan
konuşuyordu, ama konu açıldığında yine NASA'nın içinde
bulunduğu kötü durumu tartışmaya dalacaktı .

"NASA'nın başı büyük belada," dedi bana daha sonrasın­
da. "Görünüşe göre tüm o altyapısına ve uzmanlığına rağmen
özel sektörü alt edemeyecek. Kendi bürokrasini aşmaktan
bile aciz. NASA nasıl oldu da TPF'lara sırtını dönebildi? Tek
başına NASA'yı suçlamak da istemiyorum; belki de bunların
hiçbiri aslında onun suçu değildir. Belki de büyük şeyler ger­
çekleştirmek için örgütlenmeye çalıştığımızda güçlüklerle
karşılaştığımızdandır. Roma bile yıkıldı. İnsanlar kusursuz
değil. İnanılmaz biçimde acıklı hatalar yapıyoruz . . . Görünen
o ki bu doğamızda var." Bir elini kaldırdı ve başparmağıyla
işaret parmağını , bir çift çubukla bir pirinç tanesini tutmaya
çalışıyormuş gibi bir açıya getirdi . "Karıncalardan üstünlü­
ğümüz ancak bu kadar. Ben meseleyi böyle görüyorum. Kimi
yönlerden bir arı kolonisinden farksız çalışıyoruz. Bu doğal.
Ama biliyorsun, koloni çöküş sendromu diye bir şey de var."

Yeşil Binaya geri döndüğümüzde tartışmalar devam etti
ve bir grup insan, bu geçici arı kovanının kraliçe arısı olan
Seager'ın etrafında vızıldayıp durdu. Odadan çıkmak üze­
reyken, kendisinin yıldızlararası seyahat üzerine fikirlerini
duydum yine. "Güneş sisteminden ayrılacağımız bir gün ge­
lecek mi, bilmiyorum," diyordu. "Yalnızca bu seçeneğe sahip
olmanın güzel olacağını biliyorum."

267

Bölüm 1 0

ÇORAK TOPRAKLARA DO GRU

Güneş sistemimizi genişlemekte olan bir ışık kabuğu çevre­
ler, bu ışığın kaynağı da Güneşimizdir. Bu kabuk kusursuz bir
küre şeklinde değildir; onun yerine orta noktasında bir kum
saati gibi incelir ve bu noktada, Samanyolu'nun spiral galak­
tik düzeyi içerisindeki ışık boğucu kalın gaz ve toz şeritleri
bir miktar ışığı söndürür. Galaktik düzeyin önleyici enkaz­
lardan görece azade olduğu alt ve üst kısımlarında, Güneş'in
foton bombardımanı ikiz loblardan dışarı doğru ışık hızında
sonsuza dek yayılarak dalgalanır. Her ne kadar kabuğun sı­
nırlan bizden saniyede üç yüz kilometre uzaklaşsa da devasa
galaksiler arası boşluktaki genişlemesi o kadar yavaştır ki,
şu anda 4,6 milyar yıl uzakta oldukları saptanabilir. Kabuğun
kenarları, yıldızımızın doğuşunu müjdeleyen termonükleer
ateşlenmenin çakışıyla püsküren ilk fotonlardan oluşur. Gü­
neş sistemimizin tarihinin çözülen her bir saniyesi, yıldız ışı­
ğının gezegenlerden yansımalarına, kırılmalarına ve perde­
lenmelerine kodlanmış halde onu takip eder. Büyük olasılık­
la, bu foton yayını için sonun başlangıcı bugünden yaklaşık
altı milyar yıl sonra, uzun süre boyunca şişip nabız gibi atan
Güneşimiz kızıl bir deve dönüşerek nihayet barındırdığı son
helyum ve hidrojen kırıntılarını da yakıp tükettiğinde gerçek­
leşecek. Arkasında yanmış gezegenler, gözden kaybolan bir
iyonize gaz bulutsusu ve bir yıldız kalıntısı, akkor ısısında
bir karbon ve oksijen közü bırakacak. Çağlar boyunca yavaş­
ça soğuyan kalıntının soluk ışığı nihayet karanlığa karışacak,
güneş aktarımını bir bıçak gibi kesin bir biçimde kapatacak
ve arkasında yalnızca sonsuza dek yankılanmak üzere antik
zamanların ışığını bırakacak.

268

ÇORAK TOPRAKLARA DOGRU

İlkel ve Prekambriyen zamanın fotonlarla taşınan yan­
kılarının tamamı -gezegenlerin oluşumu, Dünya'da ya­
şamın ortaya çıkışı, dünyamızın atmosferinin oksijen­
lenmesi, karanın işgal edilişi- uzun süre önce çevredeki
galaksilere, galaktik kümelere ve süperkümelere yayılmak
üzere Samanyolu'nu terk etti. Bize en yakın komşu sarmal
olan Andromeda'nın trilyon yıldızı arasında bir yerde bu­
lunan bir gözlemci bugün baktığında Dünya'nın 2,5 milyon
yıl önceki halini , Hama sapiens'in öncüllerinin Sahra altı
Afrika'da ham taş aletlerin üretimini geliştirdikleri zaman­
ları görürdü. Samanyolu'nun bitişiğindeki bir cüce galaksi
olan Büyük Macellan Bulutundan görüldüğü haliyle dünya­
mız muhtemelen MÔ 1 60.000'deki buzul ilerlemesinde kısılı
kalmış , atalarımızsa buz örtüleri geriledikçe Afrika'dan göçe
zorlanmış haldedir. Yankılanmalar kendi galaksimiz içinde
daha da yakından geliyor. 6500 ile 1 0.000 ışık yılı arasın­
da bir yerde bulunan C arina Bulutsusunun açık kümeleri ve
mavi hiperdev yıldızları arasından Dünya, tarımın ve Me­
zopotamya, Mısır ve İndus Vadisi gibi Bronz Ç ağı uygarlık­
larının yükselişi sırasındaki haliyle görünüyor. Thales 'in,
Demokritos 'un ve diğer Antik Yunanların Dünya'dan giden
ışıkları şu anda 2500 ışık yılından biraz uzakta bulunan Yıl­
başı Ağacı Yıldız Kümesinin yeni doğmuş alevli yıldızlarına
ve parıldayan moleküler bulutlarına yayılıyor. Güneş ben­
zeri bir yıldız olan HR 8799'un çevresinde dönen dev geze­
genlerin göklerindeki Dünya, telsiz yayını yapmaya ve içten
yanmalı motoru geliştirmeye henüz başladı. l 930'ların ilk
televizyon yayınları şu anda Regulus'un buz mavisi yıldızla­
rına varmış olmalı ve l 969'da Apollo 1 1 'in Ay'a iniş yaptığını
bildiren haberler Capella'nın yaşlı sarı güneşlerine henüz
ulaştı. Tüm bunlardan herhangi birinin oralarda bir yer­
lerde bir dinleyici bulup bulamadığını söyleyemeyiz . Tüm
bildiğimiz, Dünya'dan yükselen canlı yayın gözlemlenebilir
evrende türünün tek örneği olabilir.

Güneş sistemimizin doğumu ve evrimi en yakın yıldızla­
rın civarından görüntülenip hızlandırılmış bir kısa filme sı­
kıştırılsa hayli ürkütücü bir görüntü ortaya çıkardı . Büyük,

269

BEŞ MiLYAR YILLIK YALNIZLIK

kara bir moleküler hidrojen bulutundan ilk önce bir yıldız
oluşuyor, sonra onu dönüp duran gezegenler takip ediyor.
Yörüngelerine bir kez oturan dev dış gezegenler helezonla­
rının ve dönüp duran gaz şeritlerinin altında milyarlarca yıl
görece durağan ve sakin kalıyor. Magma okyanusları soğu­
yup kabuk bağladıktan sonra en içteki Merkür'de bundan da
azı gerçekleşiyor. Diğer üç iç dünyanın her biri bulut, deniz
ve karadan oluşan mavi-yeşil birer mücevher, ama bir an
sonra Venüs bir buhar örtüsü altında pişiyor, Mars da kuru­
yup donuyor. Filmin geri kalan zamanının büyük bir kısmın­
da, gezinip duran kıtalar, nabız gibi atan buzullar, patlayan
dağlar, kabaran gelgitler ve akın eden yeşilliklerden oluşan
bir kaleydoskop olan Dünya, bu sistemin en ilginç biçimde
değişken gezegeni oluyor. Zaman geçişi günümüzü yakala­
madan önceki son saniyede Dünya gece ışıklarının elektrikli
örgülerini ve yapay uyduların ışıldayan halelerini ediniyor.
Dönüşmüş olan gezegen, sistem boyunca spora benzer bir
avuç metalik noktacık boşaltıyor. Bunlardan beşi Jüpiter'e
yaklaşıyor ve sistemden kaçmalarına yetecek hızda fırlatı­
larak daha geniş galaksi ve kozmostaki bilinmeyen kısımla­
ra doğru yola çıkıyor. Her biri NASA tarafından fırlatılan bu
araçlar, insanlığın yıldızlararasında gezinen toy uzay araç­
ları : Pioneer 1 O ve 1 1 , Voyager 1 ve 2 ve Plüton' a bağlı New

Horizons.

Bu araçların en uzakta bulunan ve en hızlısı olan Voyager

1 , 14 Şubat 1 990'da, altı milyar kilometreden de daha uzak
bir mesafede, Plüton'un yörüngesinin ötesinde ve güneş sis ­
teminin tutulma düzeyinin çok üzerindeyken kameralarını
son bir kez Dünya'ya çevirdi. C arl Sagan ve Voyager görevin­
de çalışan başka insanların ısrarı üzerine uzay mekiği iko­
nik Apollo "Mavi Bilye" görüntüsünü tekrarladı, ama bu kez
yüz bin kez daha uzak bir mesafeden. Bu kadar uzaklıktan
Dünya neredeyse Güneş'in kırınımlayıcı ışınımının içinde
kaybolmuştu, ama daha ayrıntılı bir inceleme sonucunda,
gezegenimizin, Voyager J 'den iletilen görüntüde tek bir pik­
selden daha az bir alan kaplayan gök mavisi renkte yalnız
bir ışık noktası olduğu ortaya çıktı .

270

ÇORAK TOPRAKLARA DOGRU

Sagan, Dünya'nın bu görüntüsüne "soluk mavi nokta"
adını verdi ve sonrasında bu sözcük öbeğini en çok satan
kitaplarından birinin ismi olarak kullandı. Green Bank top­
lantısından sonraki on yıllarda gezegen atmosferleri üzeri­
ne hayati önemde çalışmalar gerçekleştiren ve hayli başarılı
bir televizyon mini dizisi olan Cosmos'u sunan Sagan, uzay
bilimini uygulamada ve popülerleştirmede zirveye yüksel­
mişti. Sagan, Frank Drake ve diğer iş arkadaşlarıyla birlikte,
Voyager'larla yıldızlara gönderilmek üzere uzun devirli bir
taş plak tasarlayıp kaydetti . Bakır, alüminyum ve altından
üretilen, manyetik bir pikap, iğne ve resimli yönergelerle ta­
mamlanan kaydın oynatılmaya bir kopyası her bir uzay ara­
cının yan tarafına monte edildi. Her bir kayıt, yıldızlararası
uzay boşluğunda sayısız çağlar boyunca dayanacak, Güneş
ve Dünya'dan daha uzun var olacaktı. Başka herhangi bir ge­
zegen sistemiyle eninde sonunda bir karşılaşmanın olması
olasılığıysa yok; olur da bir gün bulunurlarsa, kayıtlar büyük
ihtimalle yıldızlararası seyahatler gerçekleştiren çılgıncası­
na gelişmiş uygarlıklar tarafından kurtarılacak. Eğer yete­
rince şanslıysak belki de bizim kendi torunlarımız bulacak.
Voyager kayıtlan övünürcesine ütopikti ve suç, savaş, açlık,
hastalık ve ölüm gibi entropik insan hatalarına herhangi bir
gönderme içermiyordu. Her bir kutu Başkan Jimmy Carter'ın
ve Birleşmiş Milletler diplomatlarının mesajlarının bulundu­
ğu bir ses kaydını, kırk dört dilde selamlamaları ve Dünya'da­
ki yaşam üzerine neşe dolu 1 1 8 fotoğraf banndınyordu. Her
biri rüzgar ve yağmur, kalp atışı ve kahkaha, öpücük ve roket
fırlatma, elektro-ensefalogram ve balina şarkılarının ses ka­
yıtlarını paylaşacaktı. Her biri Bach ve Beethoven'ın, Mozart
ve Stravinski'nin bestelerini, Peru pan kavalıyla, Cava game­
lanıyla yapılmış müzikleri ve Chuck Berry'nin "Johnny B. Go­
ode" şarkısını çalacaktı. Her biri de yok olmuş bir Dünya'dan,
ya bilinemez bir gelecek formuna yükselmiş ya da taşıdıkları
antik kusurlar yüzünden uzun süredir çökmüş olan varlık­
ların altın hatıralarından geriye kalan birer mırıltı olacaktı.

Voyager'ın Dünya'ya uzaklardan attığı bakış ve yıldızla­
ra taşıdığı mesajlar, her geçen yıl gittikçe daha da soğuk ve

271

BEŞ MiLYAR YILLIK YALNIZLIK

umursamaz olduğu ortaya çıkan bir evrende yaşayan mü­
tevazı ve dünyaya bağlı birçok ruh için umudun, sabrın ve
bilgeliğin işareti, doğamızın iyi meleklerinin saf ve asil ifa­
deleri haline geldi. Bir makalesinde soluk mavi nokta üzeri­
ne düşüncelere dalan Sagan, şairane bir biçimde onu "güneş
ışınında asılı kalmış bir toz zerreceği"ne benzetti . Bu zerre­
cik, üzerinde, "sevdiğiniz, tanıdığınız , ömrünüz boyunca adı­
nı duyduğunuz herkesin, var olmuş her insanın hayatlarını
geçirdikleri , acılarımızın ve neşelerimizin bir toplamı"ydı .
Sagan'a göre bu görüntü, insanlar arasındaki bölünmelerin
ve jeopolitik çatışmaların kozmik ahmaklığının bir sembo­
lüydü. "Bilinmezliğimizin, tüm bu enginliğin içinde, bizi ken­
dimizden kurtarmak için başka yerden gelecek bir yardıma
dair hiçbir belirti yok," diye yazıyordu. "Dünya, bugüne ka­
dar yaşam barındırdığı tespit edilmiş tek gezegen. En azın­
dan yakın gelecekte türümüzün göç edebileceği başka hiçbir
yer yok . . . Direnişimizi gerçekleştireceğimiz yer, Dünya."

Sagan, aynı makalenin daha önceki yerlerinde, insanlık
için makul bir gelecekte bir yuva gezegen bulmanın zorluk­
larına değiniyordu. Soluk mavi noktanın, Dünya'nın, uzun
bir yıldızlararası yolculuğun ardından buraya ulaşan bir
uzay gemisinden çekilmiş bir görüntüsüne benzediğini dü­
şünüyordu. Bu fotoğrafın, TPF tarzı ilk nesil bir uzay teles­
kobundan bakıldığında gezegenimizin nasıl görüneceğini
de gösterdiğinden bahsetmiyor, ama belki de aklından bu
düşünce de geçmiştir. Deneyimlediğimiz kadarıyla, yuva ge­
zegenimizin soluk mavi renginin yaşam verici su dolu de­
nizlerden ve su buharı bulutlarından geldiğini biz biliyoruz,
diye yazıyordu Sagan, ama Voyager'ın tayftan yoksun tek bir
görüntüsüne bakan uzaylı bir gözlemcinin bu kadar çok çı­
karım yapabileceğinden şüpheliydi . Daha detaylı bir incele­
me gerekecekti.

Bu inceleme Voyager l 'in tarihi görüntüsünden on ay
sonra, 8 Aralık 1 990'da, Sagan, Jüpiter'e doğru dolambaçlı
bir yolculuğa çıkmak üzere gezegenimizin etrafında uçan
Galileo uzay aracı kullanılarak Dünya üzerine yapılan bir
dizi gözlemi yönettiğinde geldi. Dünya'yı sanki yeni keşfe-

272

ÇORAK TOPRAKLARA DOGRU

dilmiş uzaylı bir dünyaymış gibi inceleyen Sagan ve Galileo
ekibi, Dünya'nın yaşanabilirliğini başarılı biçimde doğrula­
dı, sonrasında da biyosferini ve teknolojisini tespit etti ve
bunların tümünü uzayın derinliklerinden ve tamamen ilk
ilkeleri kullanarak gerçekleştirdi. Kızılaltı ışıkla gezegenin
sıcaklığını aldılar ve buz örtülerinin, denizlerin ve bulutla­
rın sudan oluştuğunu doğruladılar. Termodinamik dengeden
yoksun, oksijenle dolup taşan, eser miktarda metan barın­
dıran atmosferde olduğu kadar uzaya ışık soğuran klorofil
ve fotosentezin tayfsal işaretlerini yansıtan, bitki örtüsüyle
dolu kıtalarda da yaşamın kanıtlarını buldular. Gezegenin
yüzeyinde kuvvetle atan, darşerit ayarlı radyo dalgaları tek­
nolojik bir uygarlığa işaret ediyordu. Ortak yargı şüpheye
yer bırakmıyordu: gezegenin büyük bir kısmı tam anlamıyla
yaşamla kaplıydı ve aşağıdaki bir şeyler küresel bir iletişim
ağı inşa edecek kadar akıllıydı. Bunun ardından Sagan ve
ekibi, Gelileo'nun aletlerini Dünya'dan Ay'a çevirdiler ve hiç
de şaşırtıcı olmayan bir biçimde, bizim gezegenimizin ak­
sine onun ıssız, ölü bir kayadan ibaret olduğunu gördüler.
Sagan'ın Galileo gözlemleri ilk bakışta ne kadar basmakalıp
ve alelade görünürse görünsün, güçlü bir kontrol deneyi, is­
ter yakın uçuş yapan bir uzay aracıyla ister yıldızlararası
uzaklıklardan ışık toplayan teleskoplarla incelenmiş olsun
herhangi bir gezegene uygulanabilecek bir kanıt standardı
teşkil ediyordu.

Sagan'ın daha sonraki çalışmalarının enginliği incelen­
diğinde, potansiyel olarak yaşanabilir ötegezegenler üzeri­
ne kendisi yaşadığı müddetçe gerçekleşebilecek herhangi
bir gözlemsel çalışma için metotlu biçimde hazırlandığı
kaçınılmaz biçimde görülecektir. Asla kesin olarak bileme­
yeceğiz. Kendisinin yaşamı, kemik iliği rahatsızlığına karşı
verdiği iki yıllık mücadelenin ardından, NASA yöneticisi Dan
Goldin'in TPF inşa edileceği duyurusundan yalnızca aylar
sonra, 1 996'nın Aralık ayında kendisi altmış iki yaşındayken
yarıda kesildi. Son zamanlarında bile Sagan, bilimsel kari­
yerinin ilk yıllarında olduğu kadar her açıdan diri ve kıvrak
zekalıydı. Eğer Goldin'in 2006 yılında TPF'ların fırlatılaca-

273

BEŞ MiLYAR YILLIK YALNIZLIK

ğına dair ilk öngörüleri tutsaydı, teleskop yakınlardaki yıl­
dızların çevresinde herhangi bir soluk mavi noktayı açıklığa
kavuşturmaya b aşladığında Sagan yetmiş iki yaşında ola­
caktı. Daha uzun yaşasaydı insanlığın evreni kavrayışında
sonraki dev adımı yönlendirecek ve teşvik edecek sözü ge­
çen bir devlet adamı olarak görev yapabilirdi. Bunun yeri­
ne, Sagan'ın ölümüyle ve TPF'nın nihayet NASA'nın teknoloji
geliştirme çöplüğüne atılmasıyla birlikte, kendisinin Dünya
üzerinde yaptığı Voyager ve Galileo gözlemleri , gelecek ne­
siller boyunca muhtemelen astronomların canlı, uzaylı bir
dünyayı araştırmak adına gelebileceği olası en yakın nokta
olarak kalacak.

1 990 yılında, Sagan uzaklardan Dünya'yı dikkatle inceler­
ken, Toronto Üniversitesinde ilk yılına başlayan Sara Seager
da matematik ve fen dersleri için kendini paralıyordu. Küçük
bir saç ekme işi kurmak için eczacılığı bırakmış bir doktor
olan babasını, tıp hazırlık dersleri alacağına ikna etmişti .
Babasıysa onu dermatoloji gibi kazançlı, güvenilir ve görece
stresten uzak bir şeyde uzmanlaşmaya teşvik etmişti. Seager
bunun yerine, babasını hayal kırıklığına uğratarak kısa süre
içinde hedefini fizik ve astronomiye kaydırdı. Henüz küçük
bir kız olduğu zamanlardan, geceleri aile arabalarıyla bir
yere giderlerken Ay'ın neden nereye giderlerse gitsinler onla­
rı takip ediyor gibi göründüğünü merak ettiği günlerden beri
gece göğüne meraklıydı. Kısa bir süre sonra babası Seager'ı
bir "yıldız partisi"ne götürdü; burada amatör bir astronom
Ay'ın yörüngesini açıklamış ve onun teleskobundan Ay'a
bakmasına izin vermişti. On yaşındayken Kanada'daki or­
manlık bir alanda yaptığı kampta çadırından çıkıp, şehir
ışıklarından tamamen azade temiz bir gökyüzünün altın­
da geceye baktığı sırada, Seager'n dünyaya bakışı kökün­
den değişti. Onca yıldıza baktığında, ayaklarının altındaki
Dünya'yla başlayıp yukarıdaki sonsuz derinliklere uzanan
sürekliliği ilk kez algıladı. On altı yaşındayken üniversitenin
herkese açık verdiği bir davette, ayrıcalıklı bazı insanların

274

ÇORAK TOPRAKLARA DOGRU

bir canlı bulabilmek için gerçekten de yıldızlar, gezegenler
ve Dünya'nın ötesindeki her şey üzerine çalışmalar yaptığını
öğrendi.

"Tüm hayatımın en heyecan verici günlerinden biriydi,"
diye o günleri yad etti Seager, daha sonra görüştüğümüzde.
"Bunu meslek edinebiliyorduk yani? Hemen eve gidip bunu
babama söyledim. C anıma okudu ve şimdiye kadar verdiği
en ağır dersi vererek cesaretimi kırdı . 'Sende doğal bir yete­
nek var, ama kendi ayakların üzerinde durman ve hiçbir ada­
ma bel bağlamaman gerekiyor! ' dedi. Benim bağımsız olma­
mı istiyordu ve bunun da iyi bir kariyer seçimi olabileceğini
düşünemiyordu." Seager'ın babası pratikliğe değer verirdi,
ama büyük düşünmesi, kendine hedefler koyması ve o kafa­
sında hedeflere u�aştığını canlandırması gerektiğini tekrar
tekrar söylerdi. Aksi halde, başarı beklememeliydi.

Bu tavsiyeye rağmen Seager, astronomiye doğru ilerlediği
yolun başlarını, tıpkı bir yıldızın cayır cayır yanan kalbinde
kaotik bir biçimde oraya buraya seken bir foton gibi, üzerine
düşünülmemiş rastgele bir yürüyüş olarak tanımlıyordu. Fi­
ziğe yoğunlaşmanın hem akademide hem de dışarıda iş bul­
ma oranını artıracağını düşünen Seager, babasını ilk önce
bu yolla sakinleştirdi, ama ne kadar fazla öğrenirse o kadar
ilgisiz hale geliyordu. "Her şeyin denklemlerle kusursuz bi­
çimde açıklanabileceğine inanırdım," dedi. "Sonrasında kes­
tirimlerin her yanı sarmış olduğunu öğrendim. Üç dört yıl
boyunca inanılmaz yoğun bir biçimde çalıştım, ama eğlen­
celi olmayan bir şey üzerinde bu yoğunlukta çalışarak neden
tüm hayatımı acıya dönüştürmeliydim ki?"

Mezuniyetine yakın, bir risk aldı ve lisansüstü astronomi
programlarına başvurarak şansını denedi. Büyük düşünmeye
karar vermişti ve 1 994'ün sonbaharında Harvard'a başvu­
ruda bulundu. Yirmi iki yaşındaydı. Harvard, onu hayretler
içinde bırakarak, 1 995'in Şubatında yanıt verdi ve kendisine
yüksek lisans ve cüzi bir miktar da burs teklifinde bulun­
du. Seager bu haberi Ontario'da, arkadaşlarıyla kır kayağı
yaparken aldı. Teklifi kabul etti ve sonbaharda Toronto'dan
taşınıp Harvard' a kaydını yaptırmayı planlamaya başladı.

275

BEŞ MiLYAR YILLIK YALNIZLIK

O yaz, beklemekten başka yapacağı çok az şey vardı. Kuzeye
seyahat edip kamp yapmaya karar vermişti, ama tek başına
yolculuk yapmak istemiyordu. Arabaları ve açık havayı seven,
ara sıra birlikte kano kullandıkları otuz yaşında gürbüz bir
adam olan Mike Wevrick'e ulaştı. Uzun ve güçlü bacaklara,
Seager'ın uylukları kadar büyük pazılara sahip, mavi gözlü
ve geniş omuzlu Wevrick, kırçıl saçlı bir bahriyeliye benzi­
yordu. Alabros kesilmiş saçları, yüzünde birkaç günlük kir­
li sakalı ve zekayla nezaketi üzerine yayılmış bir ünü vardı.
Ontario'da kayak yaparken, tam da Seager'ın Harvard'a kabul
edildiğini öğrendiği gün tanışmışlardı . İki sebepten ötürü de
Seager o günü hayatının en şanslı günü olarak anacaktı .

Wavrick ve Seager Kanada'nın kuzeybatı bölgelerine, yani
"Çorak Topraklar"a, ağaçların hala büyüyebildiği kuzey sı­
nırını geçtikten sonra başlayan tehlikeli tundraya, İkinci
Dünya Savaşından sonrasına dek haritası çıkarılamamış
olan ıssız ve uzak, yolsuz izsiz yabanlara dalmak üzere iddi­
alı bir kano gezisi planladı . Toronto'dan arabayla yola çıkıp
dört buçuk gün uzaklıkta bulunan ve daha kuzeye giden yo­
lun bir göl kenarında sona erdiği kuzey Saskatchewan orma­
nına giderek başlayacaklardı . Oradan sonra, malzemelerini
tazeleyebilecekleri küçük bir uçak pistinin de bulunduğu bir
ileri karakol olan Kasba Gölü Oteline varmadan önce bir dizi
nehirde yirmi gün boyunca kanoyla ilerleyeceklerdi . Kasba
Gölünden sonra, kırk gün daha sürecek 'gittim ve döndüm'
tarzı bir yolculukla ağaç çizgisini geçip Çorak Topraklara gi­
rene kadar kürek çekmeye devam edeceklerdi . Bu kırk günün
sonunda Kasba'ya dönüp, kuzeye giden bir uçağı yakalamayı
planlıyorlardı . Wevrik, usta bir kano kürekçisi olarak nehir­
leri ve gölleri geçmelerini sağlayacaktı . Seager'sa nakliyeyle,
malzemelerin karadan taşınmasıyla ve geçilebilir su yolla­
rında Wevrick'in kırmızı Old Town Tripper buz kanosuyla
ilgilenecekti. Ağustosun sonunda kuzey sonbaharı çökerken
dönme planıyla, 24 Haziranda, yaz çözünmesinin sonlarında
Toronto'dan ayrıldılar.

276

ÇORAK TOPRAKLARA DOGRU

Yolculuğun ilk birkaç haftası kuru geçmiş, neredeyse hiç
yağmur yağmamıştı. Toronto'dan ayrılırken havanın bozma­
yacağına, böylelikle çamur olması ve malzemelerin ıslanma­
sı ihtimalinin az olacağına dair iyimser hisler taşıyorlardı.
Ama yağmurun olmaması, yıldırım yüzünden çıkan yağmur
ve kır yangınları riskini de artırıyordu. Yolun sonuna var­
dıklarında gölü ve onu çevreleyen ormanı yoğun bir duman
bulutuyla kaplanmış buldular. İçin için yanan kıyı şeritlerini
geçerken ıslak tişörtlerini yüzlerine bağlamak için durarak,
kasvet içinde nehrin ağzından öteye kürek çektiler. Bir rutin
geliştirmişlerdi : yemeklerini kanoda yiyorlar ve Arktik altı
yaz güneşinin sağladığı yirmi saatlik güneş ışığının büyük
kısmını kürek çekerek geçiriyorlardı . Rüzgar arkalarından
eserse dinleniyorlar ve bir muşambayı geçici bir yelken ola­
rak kullanıyorlardı. Nehrin kayalarla dolu coşkun yerlerini
ve düşüş yapan şelaleleri atlatmak için günde ortalama on
beş kere eşyalarını sırtlarında taşıyorlardı . Karaya çıktıkla­
rında, ısıran kara sinek ve sivrisinek sürüleri çalılıklardan
çıkıp onlara saldırıyordu. Gün ışığı kaybolduğundaysa ça­
dırlarının içinde bitkin ve rüyasız bir uykuya dalıyorlardı .

Seager ve Wevrick, sessiz konuşmalarında ve onları çev­
releyen yabanın sert, kısıtlanmamış güzelliğinde huzur bu­
luyordu. Dünya üzerinde açığa çıkmış en eski kaya olan Ka­
nada Kalkanının Prekambriyen, Arkeen, Proterozoik taşları
üzerinde yürüyorlardı . Son buzul ilerlemesi sırasında ha­
reket eden buz örtülerinin ağırlığıyla baskılanıp kazınarak
temizlenmiş bir ülkede, dört milyar yıllık aşınma tarafın­
dan nazik yumrulara dönüştürülmüş uzun dağların kökleri
üzerinde eşyalarını taşıyorlardı. Eritme suyundan oluşan,
tortularla dolu akıntılar ve nehirler buz örtülerinin altında
birer damar gibi akmış , böylelikle buz da geri çekildiğin­
de arkasında morenler, yani kurumuş buzulaltı akıntıların
büklüm büklüm yollarını takip eden pembe granitik çakıl­
lardan oluşan kum çizgileri bırakmıştı. Morenler, her biri,
uzun zaman önce çekilen buzullardan kopmuş devasa buz
parçalarının hayaletimsi birer birikintisi olan büyük gölle­
rin arasında ve etrafında yatıyordu. Kara haıa yavaşça yük-

277

BEŞ MiLYAR YILLIK YALNIZLIK

selip yönünü buluyor, on binlerce yıl önce yükselmiş olan o
ağır buz yükü yüzünden yılda ortalama bir santimetre kadar
sekiyordu. Aralıksız devam eden yangınlardan yükselen du­
man sütunları, her yönde ufuğu kaplıyordu. Kasba'ya yap­
tıkları yirmi günlük seyahat sırasında bol miktarda yaban
hayatı görmüşler, ama kendileri dışında tek bir insana bile
rastlamamışlardı.

Temmuz ortalarında Seager ve Wevrick, adacıklarla be­
neklenmiş , göz alabildiğine uzanan bir su kolunun batı
ucunda yer alan Kasba Gölü Oteline ulaştı. Malzeme aldılar,
otelin yöneticisiyle takıldılar ve kuzeye, gölün içinden Çorak
Topraklara doğru devam ettiler. Günden güne, kat ettikleri
her kilometreyle ağaçlar önce 'seyrekleşti, sonra bodurlaştı,
en son da yok olup yerlerini yosun örtülerine, dirençli çi­
menlere ve parlak renkli likenlere bıraktı . Ağaç çizgisinin
hemen kuzeyinde ilk ren geyiğini gördüler; hayvan onlara
sanki başka bir gezegenden gelmişler gibi bakıyordu. Ağaç­
lar olmadan kıvrımlı tepelerden ve çukurlardaki nehirlerle
göllerin üzerinden biteviye bir rüzgar kontrolsüz biçim­
de esiyordu. Rüzgar kanoyu da yavaşlatıyor, genellikle gün
ortasında onları kıyıya sürüklüyordu. Kimi zaman rüzgarlı
kıyıya çıktıklarında Seager sırt çantasından bir astrofizik
kitabı çıkarıyordu. Ağaç çizgisinin çok daha aşağısında, baş­
ka bir dünyada Harvard bekliyordu. Diğer zamanlarda o ve
Wevrick, ikisi için yaratılmış bir evrende görünüşe göre var
olan tek insanlarmışçasına uzun uzun sohbet ediyordu.

Yolculuklarının en kuzeydeki noktasına vardıklarında
gökyüzü pusluydu. Ağaç çizgisinin 200 kilometre kuzeyinde
olsalar da yangınların kasıp kavurduğu ormanlardan gelen
dumanlar hala tuhaf, mevsim dışı rüzgarlarla onlara ulaşı­
yordu. Ağaçsız bir tepeciğin zirvesinde beş adet taş höyü­
ğe rastladılar. Eski İnuit mezarları; Seager ve Wevrick için,
insana dair Kasba'dan sonra gördükleri ilk işaret. Leşçiller
veya yağmacılar kayaların bir kısmını parçalayıp dağıtmış,
paslanmış metal ve ahşap eşyalar ile güneşten ağarmış bir
kafatasım ortaya çıkarmıştı . Seager bir fotoğraf çekti. Bu
kafatasının sahibinin neye benzediğini, nasıl öldüklerini ve

278

ÇORAK TOPRAKLARA DOGRU

onun bildiği dünyadan bu kadar uzakta yaşamayı neden seç­
tiklerini merak etti . Başını kafatasından kaldırıp çevredeki
tepelere baktı ve göz alabildiğine yayılmış soluk renkli çi­
menlerle yabani yaz çiçeklerini gördü. Sessizliği bozan tek
şey, bir ufuktan diğerine dalga dalga esen rüzgarın fısıltı­
sıydı . Gümüşi ve mavi gökyüzü halkaları , sayısız gölün temiz
ve soğuk suyuyla birleşiyordu. İşte o anda, insanın neden
böylesi sonsuz bir yalnızlıkta yaşayabileceğini anladı .

Ağaç çizgisinin güneyine geçtikten sonra Seager'ın "Mo­
ren Bölgesi" adını verdiği, küçük göllere ve arada ki vadi­
lerde yatan ormanlara sahip, karmaşık ikili ve üçlü çizgi
sistemleriyle sarmalanmış bitmek bilmez bir kumlu pembe
tepeler diyarına girdiler. Manzara harikaydı, ama geçilme­
si çok yorucuydu. Günler bulanıklaştı ve coğrafya ıssız bir
otobandaki eşit aralıklı hız kesme şeritleri gibi geçti . Her ta­
raf morendi. Sonra göl. Orman. Moren. Göl. Taşla dolu nehir
yatağı, moren ve göl. Uzun süre önce çekilen ve akan antik
buzun altında . yatmış olan toprağın ritmine artık alışmış­
lardı ve saatler boyu rahat rahat, sessizce kürek çekip nakil
yaptılar. Kelimelere ihtiyaç yoktu. Ahenkle hareket ediyor,
neredeyse birbirlerinin zihnini okuyorlardı. Uzak kuzeyde­
ki son akşamlarından birinde, güneş gökyüzünde alçalırken
Seager ladinlerle kaplı sırtın zirvesinde tek başına durarak
mavi gölleri ve pembe morenleri seyretti . Parlak, uğursuz şe­
hirlerinden ve telaş içindeki kalabalıklardan uzakta olmanın
daha da gerçek kıldığı, bambaşka bir dünyadalardı. Belki
de günün birinde, sulara gömülmüş kıyı şeritleri yüzün­
den kutuplara doğru ilerlemek zorunda kalmış şehirler ve
kalabalıklar buraya da tecavüz ederdi, ama şimdilik toprak
bomboştu. Bir aydan beri hiç kimseyi görmemişlerdi, yine de
yalnız da değillerdi . Acıktıklarında yiyorlar, uykuları geldi­
ğinde uyuyorlar ve basit yaşıyorlardı; yine de fazlasını iste­
miyorlardı. "Birbirimizin refakatinden öylesine memnunduk
ki, 'dışarıdan' herhangi birinden veya bir şeyden psikolojik
veya duygusal hiçbir beklentimiz yoktu," diye yazdı Seager
daha sonra. "Bu yolculuk, bizim mükemmel hayatımız haline
gelmişti ."

279

BEŞ MiLYAR YILLIK YALNIZLIK

Uçakları 28 Ağustosta Kasba'daki pistten kalkarken, Sea­
ger efkarlı düşüncelerle aşağı, rüzgarın yaladığı göle ve ça­
yırlarla kozalaklı ağaçların arasından körlemesine kıvrılan
nehirlere baktı . "Altmış gün içinde, 'gerçek' yaşam kısmen
imkansız ve büyük oranda çekilmez görünecek kadar so­
luklaşmıştı," diye anacaktı o günleri . "Issızlık, engin yaban
hayatı, özgür ve zorlayıcı yaşam tarzı, sürekli değişen ara­
zi ve yanımdaki kusursuz arkadaş gerçekten de rakipsiz bir
kombinasyondu." Yalnızca ücra ıssızlığa değil, Wevrick' e de
aşık olduğunu fark etti . Geri dönmelerinden kısa süre sonra,
Seager adamdan onunla birlikte yaşamak üzere Cambridge'e
taşınmasını istedi . Wevrick tereddüt etmeden kabul etti .

Seager Harvard'da başlangıçta kozmolojiye, özellikle de Bü­
yük Patlamanın üzerinden bir milyon yıl bile geçmeden mey­
dana gelmiş bir olay olan "yeniden birleşme"nin ardındaki
temel fiziğe odaklandı. O zamanlarda evrenimiz halii hiçbir
atoma, moleküle, yıldıza ve galaksiye sahip olmayan, geniş­
leyen sıcak bir plazma kütlesi, elektronlardan ve protonlar­
dan oluşan opak bir sisti. Plazma yüz binlerce yıl boyunca
genişleyip soğudu; ta ki kritik bir geçişe ulaşıp elektronların
çekirdeklerle "yeniden birleşerek" birlikte atomları oluştura­
bileceği kadar soğuyana dek. Tam anlamıyla bir flaşla birlik­
te ilkel plazmanın donmasıyla oluşan atomlar genişlemekte
olan plazma sisini dönüştürerek şeffaf bir hidrojen ve hel­
yum bulutu haline getirdi ve bugün hala evrende yankıla­
nan bir ışık akışını serbest bıraktı. Biz bunu, mutlak sıfırın
üç derece üstünden daha az bir sıcaklığa sahip mikrodalga
ışımasıyla tüm gökyüzünün tümyönlü bir biçimde parlama­
sı olarak algılıyoruz. Seager yeniden birleşme üzerine çalı­
şırken, ilk sıcak Jüpiter keşifleri de yavaş yavaş geliyordu.
Danışman hocası olan Dimitar Sasselov'a başvurarak, daha
ilginç bulduğu bir konu olan ötegezegen alanına geçiş yap­
manın yollarını sordu. Tıpkı yeniden birleşme çağı gibi bu­
nunla alakalı hesaplamalar da yüksek sıcaklıktaki hidrojen
ve helyum mekaniğiyle ilgili olduğundan, Sasselov onu sıcak

280

ÇORAK TOPRAKLARA DOGRU

Jüpiter'lerin atmosferini modellemeye yöneltti . Bu tohum­
dan Seager'ın doktora tezi ve bir ötegezegenin atmosferinin
ilk kez tespit edilmesinin yolunu açan, kariyer belirleyici ni­
telikte erken dönem çalışmaları yeşerdi.

Bu sırada, lise düzeyinde fen ve matematik kitapları ya­
zan ve düzenleyen Wevrick de kendine başarılı bir kariyer
kurmuştu. Seager'ın Harvard'da kadrolu olarak çalıştığı süre
boyunca gidebildikleri kadar şehirden kaçıp kırsal kesimlere
gittiler ve nihayet 1 998'de, Seager'ın doktora tezini tamam­
ladığı yıl evlendiler. Ertesi sene Seager, Princeton Gelişmiş
Ç alışmalar Enstitüsünde, yani Einstein'ın da ömrünün son
yıllarını geçirdiği kurumda beş yıllık burs kazandığından,
ikili New Jersey'e taşındı. Orada bir başka akıl hocasının,
rahmetli astrofizikçi John Bahcall'ın teşvikiyle, Seager ya­
kınlardaki Princeton Üniversitesinden ötegezegen yönelimli
bazı araştırmacılarla buluşmaya, NASA'nın yakında gelecek
olan TPF teleskoplarından biriyle ötegezegen atmosferini ve
yüzeyini tanımlamada kullanılabilecek kavramlar ve teknik­
ler geliştirmeye başladı.

Bu tür bir toplantının ardından, Princeton'dan David
Spergel'e, TPF-C 'nin teknolojik dayanağı haline gelen koro­
nografik maskeler üzerine ilham geldi . Bir başka toplantı­
dan sonra Seager ve iki Princeton astronomu, Eric Ford ve
Edwin Turner, yalnızca yıldızlararası uzaklıklardan görül­
düğü haliyle soluk mavi noktasının dalgalanan parlaklığına
bakılarak Dünya benzeri bir ötegezegen hakkında bilgi top­
lamanın zarif bir yöntemini geliştirdi . Belirli herhangi bir
gezegenin uzaktaki bir gözlemciye yansıtabileceği dağılmış
yıldız ışığı miktarını hesaplayacak bir model geliştirerek işe
başladılar ve deneme için de bu modeli Dünya'yı gözlem­
leyen uydu verileri üzerinde çalıştırdılar. Sanal soluk mavi
noktamız ekibin ince eleyip sık dokuyan modelinin bakışları
altında çeşitli görüntüleme geometrilerinde döndükçe, ekip
zaman içinde, yalnızca parlaklığına bakarak gezegenin han­
gi bölgesini görmekte olduklarını ayırt edebileceklerini fark
etti; hem de gezegen, yıldıza benzer belli belirsiz bir nokta
olana dek küçültülmüşken.

28 1

BEŞ MiLYAR YILLIK YALNIZLIK

Örneğin ekvatorun üzerinden baktıklarında görece par­
lak olan ve iki taraftan da Atlantik ve Pasifik Okyanusunun
uzun karanlık uzantıları tarafından sıkıştırılan Güney ve
Kuzey Amerika kıtaları her gün bir saat gibi tıkır tıkır döne­
rek görüntüye giriyordu. Yaptıkları tekrarlarda bu tür kalıp
davranışlar Dünya'nın günlerinin uzunluğunu ortaya çıka­
rıyordu. Rotasyon oranının belirlenmesiyle Seager, Ford ve
Turner daha pürüzlü haritalandırmalara girişebilecek, ok­
yanus ve kara parçaları kadar ormanlar, çayırlar, çöller ve
buz örtüleri gibi daha ince ayrıntıları da ayırt etmeye ça­
lışacaklardı. Yansıtıcı parlak bulutların, gözlemlerinde ka­
rışıklık çıkarmasından korkuyorlardı , ama bulutların kara­
su arayüzlerinde daha sık, açık okyanus ve kuru kıtasal iç
bölgelerde daha nadir olmak üzere, öngörülebilir biçimlerde
yükselip dağıldığını fark ettiler. Güvenilir biçimde bulut­
tan yoksun olan Sahra Çölünü kumunun yoğun yakın kızı­
laltı parlaklığından, yemyeşil, ıpıslak Amazon Havzasınıy­
sa sürekli üzerinde gezinen bulut örtüsünden ayırt etmeyi
öğrendiler. Yumuşak ve düz yansıtıcı yüzeyleri güneş ışığını
bir ayna gibi uzaya geri yansıttığında, parlaklıkta ara sıra
ortaya çıkan birer diken halinde buz örtülerine, göllere ve
denizlere işaret eden ipuçlarını görüyorlardı . Yeteri kadar
zaman verildiğinde havadaki, mevsimlerdeki ve iklimdeki
değişimlerin üstesinden gelen ve değişen bitki örtüsünün,
bulutların ve buz örtülerinin çeşitli yansımalarını bile ayırt
edebileceklerini düşünüyorlardı. Tüm bunlar, önce uzayda
bulunan 8 ila 1 6 metrelik bir ayna kullanarak gezegenin tay­
fını elde etmeye gerek kalmaksızın, yalnızca titreşen tek bir
ışık noktasıyla yapılıyordu. Elbette, ellerinde nereye bakıyor
olduklarını bilmenin bir avantajı vardı; elde bulunan şey
uzaklardaki gerçek bir karasal ötegezegenin bilinmeyen or­
tamı olsaydı, onun böylesi özelliklerini öğrenmek çok daha
zor olurdu. Ama bu teknik, görece küçük 2 ila 4 metrelik bir
uzay teleskobunun bile en yakındaki bir avuç yıldızın çevre­
sinde bulunan Dünya benzeri gezegenlerin haritasını çıkara­
bileceğine dair umut vaat ediyordu. Seager çalışmaya devam
etti ve geçiş yapan gezegenlerin aşırı hassas ölçümlerinin

282

ÇORAK TOPRAKLARA DOGRU

nasıl bir ötegezegenin rotasyonu ve atmosferik yapısı gibi
özellikleri ortaya çıkarabileceğini temel hatlarıyla ele aldığı
bir dizi makale yayımladı.

Artık bursunun yarı noktasına gelmiş olan Seager, sıra­
da neyin geleceğini aramaya koyuldu. Hızla büyümekte olan
ötegezegenler alanındaki liderliğine rağmen, Segar'ın Dünya
benzeri başka gezegenler bulma konusundaki iyimser yak­
laşımının asla gerçek olmayacağına inanıyor gibi görünen
birçok potansiyel işverenden kibar ret cevapları aldı . Bu
konuda istisna, kendisine 2002 yılında bir iş teklifi sunan
Carnegie Enstitüsü oldu. Bahcall'ın da rızasıyla İleri Çalış­
malar Enstitüsünden ayrıldı ve Wevrick'le birlikte başkent
Washington'a taşındı . C arnegie'de, NASA'nın TPF'larını plan­
lama işine daha da fazla eğildi ve jeofiziğin zorlu koşullarına
ilk kez maruz kaldı . Seager, bir ötegezegenin yalnızca yüzeyi­
ni ve atmosferini değil , aynı zamanda derin iç kısmını, yani
toplam bileşimini veya volkanik etkinlik ya da levha tektoni­
ğine sahip olma olasılığını da kuramsal ve gözlemsel olarak
nasıl sınırlayacağını keşfetmeye başladı. Geçişler, astronom­
ların bir gezegenin yarıçapını, dolayısıyla boyutunu, ölçme­
lerine olanak sağladığından anahtar niteliği taşıyordu. Rad­
yal hız ölçümlerinden gelen kütle hesaplarıyla birleştiğinde,
bir gezegenin özkütlesini veriyordu. Seager ve diğerleri, ge­
zegen avcılarının, örneğin saf sudan oluşan Dünya boyutla­
rındaki bir gezegenle çoğunlukla karbondan veya demirden
oluşan bir başka gezegen arasındaki farklılıkları nasıl ayırt
edebileceğini hesaplayarak çeşitli bileşimlerdeki dünyalar
arasında kütle-yarıçap ilişkileri geliştirdi . Daha sonra, orta
boyutlarda daha fazla dünya tespit edildikçe bu çalışmanın
da hayati öneme sahip olduğu görüldü. Bu gezegenler geçiş
yaparken özkütleleri ölçüldüğünde, astronomlar sözde "sü­
per Dünya"ların birçoğunun, ince yarı saydam havaya sahip
kayalık gezegenlerden ziyade, aslında birer "mini Neptün,"
hidrojen ve buhardan oluşan opak, kalın atmosferlere sahip
gazlı dünyalar olduğunu keşfediyordu.

Yeni yeni filizlenen egzoplanetoloji alanında kendini gös­
termeye başlayan bir lider olarak Seager, üst düzey konfe-

283

BEŞ MiLYAR YILLIK YALNIZLIK

ranslarda, toplantılarda ve kolokyumlarda konuşmak üzere
sık sık davetler alıyor, Wevrick'le birlikte yaban yaşama yap­
tıkları inziva ziyaretleri de gittikçe azalıp seyrekleşiyordu.
2003 yılında hem iş hem de tatil amaçlı geziler bıçak gibi
kesildi; Seager hamile kalmış, bir oğlan olan ilk çocuklarını
doğurmuştu. Ona Max ismini verdiler. Onu da iki yıl sonra
bir başka oğlan, Alex takip etti .

2006 yılının sonbaharında, her ne kadar alanın kaderi
NASA TPF'ların fişini çektiğinde düğümlenmişse de Seager'ın
yıldızı parlamaya devam ediyordu. MIT, derhal tam kadrolu
bir profesörlük teklifiyle ayartarak onu Carnegie'den uzak­
laştırmıştı; bu herhangi bir akademisyen için ömür boyu al­
tın bir bilet demekti, ama bu kadar genç olan ve yeni yeni bir
aile kuran bir araştırmacı için özellikle değerliydi . Seager ve
Wevrick, Walden Gölünden çok da uzakta olmayan Concord­
Massachusetts'te büyük, eski ve tadilat gerektiren bir evin
ipoteğini aldı. Seager profesörlüğe yeni yılın Ocak ayında
başlayacaktı . Gerçekleştirdiği ilerlemeden keyiflenen Seager
babasını ziyarete giderek bu haberi onunla da paylaştı. Ba­
basına kısa süre önce ileri evre kanser teşhisi konmuştu ve
adam hastalıkla ne kadar savaşırsa savaşsın, ikisi de sonun
yakın olduğunu biliyordu. Astronomi üzerine oynadığı ku­
marı kazandığını söyledi. Otuz beş yaşındaydı ve halihazır­
da dünyanın en önde gelen kurumlarından birinin kadrolu
çalışanıydı; babasına, bunun umabileceği en iyisi olduğunu
söyledi. Seager, babasının gururlanacağını ummuştu. Bunun
yerine adam buz gibi bir bakışla onu şaşkına çevirdi ve ağır,
çelik kadar soğuk bir sesle karşılık vererek, "Ne olursa olsun,
herhangi bir şeyin senin yapabileceğinin 'en iyisi' olduğunu
söylediğini duymak istemiyorum," dedi. "Senin, kendi olum­
suz düşüncelerin yüzünden sınırlanmanı istemiyorum. Bun­
dan da iyi bir işin var olduğunu biliyorum ve bir gün senin
o işi alacağını da biliyorum." Konuşmalarının üzerinden çok
zaman geçmeden babası öldü. Seager'ı , büyük düşünmekten
asla vazgeçmemesi için son anlarına dek zorladı.

MIT'ye geldiğinde, çeşitli araştırma grupları kurarak ve
uzmanlığını kuramdan gözleme, mühendisliğe ve proje yö-

284

ÇORAK TOPRAKLARA DOGRU

netimine doğru genişletmek üzere tasarlanmış çok sayıda
farklı girişimi kovalayarak eskisinden de büyük düşünmeye
başladı. Gelecekteki bir TPF'nın yönetimine geçmek için bir
umudu olacaksa, bu alanların dördünde de deneyime ihtiyaç
duyacaktı . Kişisel ve mesleki olarak geleceğe odaklanmıştı;
çocuklar her geçen gün büyüyor, gözlerine gittikçe daha da
fazla babaları gibi görünüyorlardı. Wevrick, Max ve Alex' e
kürek çekmeyi, oltaya yem takmayı ve ateş yakmayı öğreti­
yordu. Seager'ın da öğrettiği şeyler vardı . Gözleri şaşkınlık­
tan faltaşı gibi açılmış çocuklarına Güneş ve Ay'ın köken­
lerini, Dünya'nın ve ona eşlik eden gezegenlerin tarihini ve
kum tanelerine benzeyen çokça yıldızın çevresinde dönen
yeni keşfedilmiş dünyaları anlatıyordu. Max, mantık ve sa­
yıları seviyordu; belki bir matematikçi olurdu. Alex de bul­
macalardan ve oyunlardan keyif alıyordu ve ebeveynleri gibi
açık havadan hoşlanıyordu. O da ressam, mucit veya korucu
olabilirdi . Seager, onlar yetişkin birer adam olduklarında
NASA'nın yine TPF'lar için hazırlığa girişiyor olabileceğini
düşünüyordu. Bu sırada bir aile kurmuş ve yeni yetiler edin­
miş olacak olan kendisiyse buna hazır olacaktı. Wevrick'in­
kiyle bir olmuş yaşamı, umabileceğinden veya planlayabile­
ceğinden daha da verimli bir bahara gebeydi .

Wevrick, 2009'un Eylül ayının sonlarında alt karın kıs­
mında bir ağrı ve zaman zaman gelen keskin kramplar
hissetmeye başladı. Bu acı rastgele ortaya çıkıyor gibiydi;
yaptığı şeylerle acı arasında hiçbir bağlantı bulamıyordu.
Başlangıçta pek endişelenmedi -ne de olsa düzenli olarak
egzersiz yapıyor, sağlıklı besleniyor ve sigara içmiyordu­
ama haftalar süren rahatsızlıktan sonra, belirsiz sonuçlar
veren, tıp üzerine internet sitelerinde gezinmeye başladı.
Kasım ortalarında ağrılar daha da kötüleşmiş, kendisi de
arkadaşlarının tavsiyelerine danışacak kadar kaygılanmıştı.
Arkadaşları farklı farklı hastalıklarla geliyordu: apandisit,
safra kesesi iltihabı, huzursuz bağırsak sendromu, ülser,
divertikül iltihabı, fıtık, Crohn hastalığı . Bunların hiçbiri,
kendisinin gösterdiği ve inatçı bir biçimde hayli genel olan
belirtilerle tam tamına eşleşmiyordu. Seager onu doktora

285

BEŞ MiLYAR YILLIK YALNIZLIK

gitmeye ikna etti, ama doktor da yüzeysel bir muayenenin
ardından hiçbir ciddi hastalık belirtisine rastlamadı. Sonra­
ki iki ay içerisinde birkaç acı ve kusma krizi yaşadı, bunları
da besin zehirlenmesine bağladı. 201 0'un Ocak ayının orta­
larında öncekilerden daha ciddi bir atak geçirdi ve soluğu
acil serviste aldı. Bir CAT taraması -kolonoskopi- ve biyopsi,
korkunç haberi vermeye yetti : kanser hücreleri gibi görünen
bir şeyden oluşan büyük bir kütle , ince bağırsağını tıkamış­
tı . En başta, yıllarca sessiz seyreden ve teşhis edilemeyen
bir hastalık olan Crohn hastalığına yakalanmış , ama kronik
iltihaplanma en sonunda kanseri tetiklemişti.

Şubatın başlarında gerçekleşen ameliyatla kütle ve onu
çevreleyen doku alındı ve Wevrick art arda yoğun kemote­
rapi seanslarına başladı. Tüm bunları hiç mesele yapmadı,
geçmişte, evden uzakta yaban hayatında karşılaştığı yaşa­
mını tehdit eden koşullarda gösterdiği aynı tutucu ağırbaş­
lılığı sergiledi. Hatta temmuzda akarsuda kano yapmak için
Idaho'ya gidebilecek kadar iyi hissediyordu kendini . Ama
Ekim ayında kanser geri dönmüş ve yenilenmiş bir şiddetle
metastaz yapıp hızlı büyümeyi devam ettirmeye başlamış­
tı . Seager'sa tıp literatürünü didik didik etmekle ve ince ba­
ğırsak kanseri üzerine ülkenin en önde gelen uzmanlarına
danışmakla uğraşıyordu. Belki ABD dışında yapılan yeni de­
neysel tedaviler vardı; belki de riskli bir klinik deneyde yer
almak üzere Avrupa'ya taşınabilirlerdi . Uzmanlar, bu tür bir
düşünüşü nazikçe önemsiz kıldılar; çok az umut vardı. Sea­
ger, Wevrick'e, hala şansları varken her şeyi bırakıp dünyayı
gezegebileceklerini, ne istiyorsa onu yapabileceklerini söyle­
di. Tek kelime yeterliydi, öylece gidebilirlerdi . Şimdilik işleri
aksatmak istemediğini, evde rahat olduğunu söyledi. Hala
vaktinin olduğunu düşünüyordu.

Bu sırada Seager'ın da hala çalışması gerekiyordu; keder­
den paramparça olmak gibi bir lüksü yoktu. Bebek bakıcıları
ayarladı ve hafifletici tedavi uygulayabilen hemşireler bul­
du. Babasının kansere yenik düşüşünü izlemiş olduğundan,
bunun fırtına öncesindeki sessizlik olduğunu biliyordu. Bazı
akşamlar, yakınlardaki Walden Gölüne, bir asırdan da önce

286

ÇORAK TOPRAKLARA DOGRU

aşkınsalcı Ralph Waldo Emerson ve Henry Thoreau'nun key­
fine doyamadığı aynı durgun sulara ve tatlı çam ve ceviz ko­
kularına doğru yürüyüşler yapıyordu. Kendi kendine, günün
birinde, yanında iki oğluyla veya torunlarıyla Walden Gölü­
nün karanlık gökyüzünün altında durup parlak bir ışık nok­
tasına işaret ederek, onlara tam şuradaki yıldızın Dünya'ya
çok benzeyen bir gezegene sahip olduğunu söyleyeceğine söz
verdi. "Yukarıya her baktığınızda," diyecekti, "oradaki biri de
size bakıyor olabilir." Bu düşünce, ona teselli ve aynı anda
hem çok büyük hem de çok çok küçük olduğu hissini veriyor­
du. Boyun eğmeyecekti; dayanacak ve daha da güçlenecek­
ti . Yakındaki yıldızların haritalarının çıkarılmasına yardım
edecek, şu diğer dünyaları aramaya girişecekti. Bu anlarda,
onu çevreleyen ölüm ve kayıp küçülüyor, böylesi bir büyük­
lüğe sahip hayaller silsilesi içinde bunların varlıkları göz­
den kaybolacak kadar silikleşiyordu.

"İnsanlar bana sıklıkla 'Orada çok yalnız hissetmiş, in­
sanlara daha yakın olmak istemiş olmalısınız, özellikle de
yağmurlu ve karlı günle gecelerde, ' diyorlar," diye yazıyordu
Thoreau, gölün kıyılarında tek başına geçirdiği iki yıl bo­
yunca tuttuğu, 1 854'te yayımlanan günlüklerini içeren klasi­
ği Walden'da. "Onlara şöyle cevap vermek istiyorum: Üzerin­
de yaşadığımız bu Dünya, uzayda bir noktadan fazlası değil.
Yuvarlaklığının enginliği bizim edevatımızla takdir edileme­
yecek şu yıldızın birbirinden en uzak sakinlerinin arasında
ne kadar mesafe olduğunu düşünüyorsunuz? Neden yalnız
hissetmeliymişim? Bizim gezegenimiz Samanyolu'nda değil
mi? Bu sorduğunuz, sorulacak en önemli soruymuş gibi gel­
miyor bana. Ne tür bir uzay bir insanı diğerlerinden ayırır ve
onu yalnız kılar ki?"

201 1 Martında Wevrick zamanının dolmakta olduğunu
hissetti . İşe yarayabilecek şeylerden ve insanlardan olu­
şan üç sayfalık düzenli bir liste hazırladı: ev ve arabanın
bakımı için tüyolar ve akrabaların ve yaşam sigortası tem­
silcilerinin iletişim bilgileri . Vakit zalimce geçiyor, yaşamla
arasındaki bağlar bir arabanın dikiz aynasında uzaklaşıyor
gibiydi: yürümek, oturmak, konuşmak, hareket etmek için

287

BEŞ MiLYAR YILLIK YALNIZLIK

son günler. Her adımda kendine has bir biçimde mücade­
le ediyordu, ama ölüm beklemezdi. Eve gelen hemşireler,
uzun tüpler, bipleyen monitörler ve bir hastane yatağı gibi
daha fazla tıbbi araç gereç getiriyordu. Son bir gece nöbe­
ti, Seager'ın TPF arayışında yapacağı stratejik kariyer kay­
masını duyurduğu "ôtegezegenlerin Önümüzdeki 40 Yılı"
başlıklı tarihi kesinleşmiş konferansından yalnızca günler
öncesinde başladı. Gece Wevrick'in yanına kıvrılıp, adam
sislerin içinde kaybolurken onunla konuştuğunu hatırlı­
yordu. Seager, onu sevdiğini fısıldamıştı, hayatını sonsuza
dek daha iyi bir yönde değiştirdiğini, her şeyin düzeleceğini ,
artık kendini bırakabileceğini söylemişti. Adama, hayalleri­
ni gerçekleştirip dünyayı değiştirmesi için ihtiyaç duyduğu
riskleri almasında kendisine ilham kaynağı olduğunu söy­
lemişti. Wevrick solgunca sırıtmıştı. "Hayır," demişti, başını
sallayarak. "Bunları her halükarda başarırdın zaten. " Bu, son
konuşmalarından biri olacaktı .

Seager'ın kırkıncı doğum gününden iki gün sonra ev­
lerinde, Mike Wevrick, Seager yanındayken bu dünyadan
huzur içinde göçtü. Birlikte yaptıkları uzun yolculuk sona
ermişti.

Yedi ay sonra, Seager'ın Charles Nehrine on yedi kat yuka­
rıdan bakan ofisindeydim. Karşımda, aşırı doldurulmuş kır­
mızı bir koltukta oturuyor, büyük pencerelerden giren sabah
güneşinin parlak ışık demetleri içinde ışıl ışıl parlıyordu.
Arkasında, tabandan tavana ve duvardan duvara yerleşti­
rilmiş, sır dolu formüllerle ve grafiklerle dolu bir karatahta
vardı. Seager, yeni ve iddialı bir projenin ortasındaydı : ken­
dini, Dünya dışında yaşama elverişli olabilecek büyük bir
çeşitliliğe sahip gezegenlerde gösterebilecek alternatif biyo­
imzaların miktarını belirlemeye çalışmak. Yüzünde huzurlu
bir gülümsemeyle zinde, rahat görünüyordu. Bunu kendisine
de söyledim.

"Teşekkürler," dedi, gülümsemesi solarken. "Felaket his­
sediyorum. Biraz keyifsizim."

288

ÇORAK TOPRAKLARA DOGRU

Wevrick'in ölümünden sonraki bir ayın tamamen belirsiz­
lik içinde olduğunu söyledi Seager. C oncord'da zaman zaman
buluşup birbirlerine hikayelerini anlatan dullardan oluşan
küçük bir destek grubu bulmuştu. Alex ve Max'le telafi edici
zaman geçirebilmek için bir dizi gezi planlamıştı: Florida'da
iki NASA roketinin fırlatılışını izlemişler, New Hampshire ve
Hawaii'de yürüyüşlere çıkmışlar, güneybatıda kamp yapmış­
lar, başkent Washington'daki Smithsonian Müzesini ziyaret
etmişler ve Avrupa'yı gezmişlerdi . Aynı zamanda kendisini
de taptaze bir gayretle işine adamıştı; bunun dışında pek az
çözüm olduğunu hissetmişti.

Çocuklarının dışında, TPF da Seager'ın hayali, hedefi ve
itici gücü olmaya devam ediyordu. "Bunu başarabilmemin üç
yolu var," dedi, beni dikkatle süzerek. "Birincisi NASA, yani
devlet yoluyla; bu durumda kendimi uygun bir konuma ge­
tireceğim ve böylece gelecekte Sorumlu Araştırmacı olabi­
leceğim. İkincisi, bunu birtakım özel girişimler yoluyla be­
cermeye çalışmak. Üçüncü yoldaysa o kadar para kazanmam
gerekiyor ki bunun fonlarını tam anlamıyla kendim sağlaya­
bileyim."

Her bir yol için yöntemli bir şekilde birbirleriyle örtü­
şen hazırlıklar geliştirmişti ve bunları bana daha detaylıca
açıkladı . Seager'ın birbiriyle örtüşen planlarının kalbinde
yatan "ExoplanetSat" adını verdiği bir MIT ve Draper La­
boratuvarı ortak projesine başkanlık ediyordu. Halihazır­
da gelişimine devam edilmekte olan "ExoplanetSat," bir
"nano-uydu," bir ekmek somunundan daha büyük olmayan,
küçük bir teleskop, dağıtılabilir bir güneş paneli ile hassas
hedefleme ve yer iletişimi için minyatür bir avionik. pake­
tiyle hınca hınç doldurulmuş bir altın metal dikdörtgen bir
kutuydu. Tasarlanmasının tek amacı geçiş yapan gezegenle­
rin sinyallerini aramak için yakınlardaki Güneş benzeri tek
bir yıldızı gözetlemekti ve Dünya'dan birazcık daha büyük
olan gezegenleri tespit etmesine yetecek hassaslığa sahip­
ti. tık ExoplanetSat'ın geliştirilmesi ve fırlatılması yaklaşık
5 milyon dolara mal olmuştu, ama onu takip eden kopyalar

Avionik: Hava elektroniği -çn.

289

BEŞ MiLYAR YILLIK YALNIZLIK

yarım milyon dolara, yani yörüngeye gönderilecek herhangi
bir malzeme için sudan ucuz bir fiyata üretilmişti. Her biri
de en az bir veya iki yıl boyunca düşük Dünya yörüngesinde
çalışacaktı . Nano-uydular o kadar küçüktür ki kendilerine
özel bir fırlatma aracı gerektirmezler; bunun yerine daha
büyük birincil yükler taşıyan roketlerin sırtında fırlatılırlar.
Seager sonunda düşük bütçeli ExoplanetSat'lardan oluşan
bütün bir filo fırlatarak, geçiş yapan ve potansiyel olarak
yaşanabilir gezegenler için en yakındaki en parlak yıldızları
izlemeyi düşünüyordu. İlk prototipin 20 1 3 yılında, NASA'nın
nano-uyduları destekleyen bir programının parçası olarak
fırlatılması kararlaştırıldı .

ExoplanetSat'ın başarısından mühendislik ve yönetim
üzerine kazanacağı pratik uzmanlık, Seager'ı , NASA'nın gele­
cekteki görevlerine dahil olması için daha çekici bir seçenek
haline getirecek, ama aynı zamanda daha iddalı uzay araçla­
rı üretmek adına kendi gelişimi için bir sıçrama tahtası gö­
revi de görecekti. İkinci yol olan özel girişim hattı, herhangi
bir ötegezegen için Güneş benzeri ve en yakında bulunan yüz
yıldızı inceleyebilecek boyutu küçültülmüş ve basitleştiril­
miş bir TPF inşa edip fırlatmak için para toplamayı içeriyor­
du. Bu tür bir teleskop herhangi bir yaşanabilir gezegenin
tayflarını toplamaya yetecek kadar büyük veya çok yönlü
olmayacaktı , diyordu Seager, ama kariyerinin önceki dönem­
lerinde öncülük ettiği fotometrik teknikler yoluyla bu geze­
genleri tanımlayabilirdi . İkinci yol için halihazırda güçlü bir
ortak bulmuştu: onlarca yıl önce Goldman Sachs Financial
Institutions· Teknoloji Grubunun kurucularından olan, elli­
li yaşlardaki teknolog Scot Galliher. Birlikte kısa süre önce
kar amacı gütmeyen Nexterra Vakfını kurup özel bir geze­
gen arayıcı uzay teleskobunun peşine düşmüşlerdi , ama hala
ince ayrıntılarıyla uğraşıyorlardı.

"Nexterra'nın hedefi, en yakındaki Güneş benzeri yıldız­
ların haritalarını çıkarmak; ne daha fazlası, ne daha azı,"
dedi Seager. "Belki yalnızca soluk mavi noktalar bulur, sonra
yeni nesiller onların tayflarını alır ve belki oraya gitmenin

İng. Goldman Sachs Finans Enstitüleri -ed.n.

290

ÇORAK TOPRAKLARA DOGRU

bir yolunu bile bulurlar. Pek alışıldık değil, ama mümkün . . .
Buradaki amaç, sonsuz ticaret çalışmalarının kan dondu­
rucu ayrıntılarıyla uğraşmak zorunda kalmamak. Yalnızca,
[yıldız ışığı baskılamak için) TPF'nın bir fikir olduğu zaman­
lardan beri ilerleyen bir teknoloji seçeceğiz, hangisi olursa
artık, sonra da ona tüm desteğimizi vereceğiz ve başarısız
olursa da arkamızı dönüp gideceğiz. Risk almaya razı ol­
manız gerekiyor. Uzay Teleskobu Bilim Enstitüsünden bazı
insanlarla konuştuğunu biliyorum, onlar da benim arkadaş­
larım ve bunu destekliyorlar, ama onların yaklaşımının bu
şekilde olmadığı da apaçık ortada. Federal parayla fonlanan
uzay bilimi işinde bu tür riskler alamazsınız ve sonuç olarak
da bu tip büyük, karmaşık şeyler inşa etme modeli pek etkili
olmaz. Ama özel bir girişimseniz bunu kendi istediğiniz gibi
kendi vaktinizde, kendi paranızla yaparsınız ve işin riskle­
rini de taşırsınız. Bu, meseleleri daha küçük, daha özel ve
daha uygun fiyatlı hale getirebilir."

Peki ya üçüncü yol, diye sordum. Seager'ın çabucak zen­
gin olmak için benim bilmediğim bir yöntemi mi vardı?

Gülümsedi. "Kulağa şaka gibi geliyor, ama aslında olduk­
ça ciddi: asteroit madenciliği. Bu otuz kırk yıl içinde ger­
çekleşirse bir TPF'yı yönetemeyecek kadar yaşlı olurum, ama
en azından bunu kişisel olarak gerçekleştirmek için yeterli
paraya sahip olurum." Seager bilim danışmanı sıfatıyla yeni
bir girişime, bizim konuşmamızdan iki ay sonra yaşamı­
na başlayacak olan Planetary Resources , Ltd. 'nin" ekibine
katılmıştı . Şirket, yeni yeni filizlenen özel uzay uçuşu en­
düstrisinin nüfuzlu iki girişimcisi, Eric Anderson ve Peter
Diamandis tarafından ortak kurulmuştu; yatırımcıları ara­
sında Google'dan Eric Schmidt'le Larry Page ve milyarder
uzay turisti ve yazılım geliştirici Charles Simonyi de bulu­
nuyordu. Şirketin danışmanları arasında Seager'dan başka
Hollywood'da film yapımcısı ve derin okyanus kaşifi olan
James C ameron ve Birleşik Devletler Hava Kuvvetleri eski
Kurmay Başkanı General T. Michael Mosely de vardı . Özünde
iş planı oldukça basitti : Dünya'ya yakın bulunan ve birçoğu-

İng. "Gezegen Kaynaklan, Ltd." -çn.

29 1

BEŞ MiLYAR YILLIK YALNIZLIK

nun da mevcut piyasa fiyatlarına bağlı olarak trilyonlarca
dolar değerinde platin ve diğer nadir metallerden barındır­
dığı düşünülen asteroitlerin konumunu saptayıp bunların
değerli kaynaklarını çıkartmak. Eğer bu girişim tüm ihti­
mallere rağmen başarılı olursa, çekirdek ekibin kişi başına
multimilyar dolarlık kar elde etmesi söz konusuydu.

Planetary Resources, hem uzaktan asteroitlerde "maden
aramak" hem de devlet kurumlarına ve özel kuruluşlara göz­
lem süresi kiralamak amacıyla küçük uzay teleskopları inşa
edip fırlatarak işe başlamayı planlıyordu. İkinci adımda dü­
şük maliyetli bir gezegenler arası iletişim ağı yaratılacak
ve daha yakından inceleme yapmak ve nihayetinde onların
zengin kaynaklarını toplamak üzere asteroitlerle buluşmak
üzere çevik robotik uzay aracı filoları gönderilecekti . Su ve
diğer uçucular roket yakıtının içinde işlenerek, para ödeyen
müşterilere sağlanmak amacıyla yörüngesel yakıt depoları­
nın, uzaya yerleştirilmiş benzin istasyonlarının yaratılması­
na olanak sağlıyordu. Platin grubundaki metaller Dünya'ya,
bilgi işleme cihazları ve yenilenebilir enerji için var olan
tüketici piyasasını büyük oranda genişletmede kullanılabi­
lecekleri yere getirilecekti . Gezegenler arası iletişim ağının
ve ucuz gezegenler arası uzay araçları için geliştirilen tek­
nolojinin bağımsız olarak lisanslanması da ek gelir sağlaya­
caktı . Seager, MIT'deki araştırmacılar topluluğuna erişimi ve
uzaktan fotometrik ve tayfölçümsel gözlemler yapmak üze­
rine bilgisi kadar, nana-uydularla çalışarak edindiği, küçük
teleskoplar ve yörünge üzeri iletişim kurma hakkındaki uz­
manlığını da paylaşacaktı . Bu girişimi, Dünya'nın ekonomik
küresinin güneş sisteminin geri kalanına ve günün birinde
de ötesine kadar genişletilmesine yardımcı olacak daha bü­
yük bir stratejinin bir parçası olarak görüyordu.

"insanlar [uzay biliminin) şu anda lüks bir alan olarak gö­
rüldüğünü unutuyorlar," dedi. "Bu alan şu anda yoksullukla
mücadele etmek, AIDS'i veya kanseri tedavi etmeye çalışmak
veya küresel ısınmayla savaşmak gibi bir zorunluluk olarak
görülmüyor. Devletin bizim için bunu yapmasını gerçekten
bekleyemeyiz; pekala tek başımıza yapmak zorunda kalabili-

292

ÇORAK TOPRAKLARA DOGRU

riz ve güçlü bir uzay endüstrisine sahip olmaktan asla zarar
gelmez."

Sonrasında bana planlarının daha somut ve en az onlar
kadar fütüristik kısmını anlattı : MIT bünyesinde bulunan
ve kendisinin akıl hocalığı yaptığı, yönlendirdiği ve denet­
lediği çeşitli yüksek seviye araştırma gruplarının genç üye­
leri. Bunlardan bazıları -Diana Valencia, Renyu Hu, Erice
Demory, Vlada Stamenkovic- halihazırda kendi alt dalları­
nın yükselen yıldızlan olarak görülüyordu ve Seager'la ça­
lışmak için Avrupa, Asya ve Güney Amerika'dan gelmişlerdi .
Seçkinlik ve şöhrete giden yollarının daha başlarında olan
diğerleriyse -Becky Jensen-Clam, Christopther Pong, Mary
Knapp, Matt Smith- yurt içinde yetişmiş MIT'li yükseklisans
veya lisans öğrencileriydi . Bu öğrencilerin her biri, Seager'ın
ötegezegenler üzerine çalışmaya veya uzay aracı inşa etme­
ye dönük çabalarında hayati birer role sahipti . "Sanki geniş
ailem gibiler," dedi bana Seager, çıraklarıyla tanışmamın
ardından. "Onlar, efsanenin bir diğer yüzü. Büyüyecekler ve
uzaklara uçup dünyayı ötegezegenlerin atmosferleri ve iç
kesimleri üzerine yapacakları yeni nesil büyük çalışmalarla
dolduracaklar . . . Biyo-imzaları ben bulamazsam belki onlar­
dan bazıları bulabilir."

Akşam olunca C ambridge'den bir trene binip Seager'ın
Concord'daki evine gittik. Siperlikli rahat bir sundurmaya
ve ağaçlarla çevrili büyük bir arka bahçeye sahip olan ev
üç katlı ferah bir konuttu . İçeri girdiğimizde, kumral saç­
ları ve çıplak ayaklarıyla yere yüzüstü uzanmış Legolarıyla
oynayan ve boyama kitaplarını karalayan Alex ve Max bizi
oturma odasında karşıfadı . Bakıcıları kendi eşyalarını top­
ladı ve bize iyi akşamlar dileyip çıktı . Seager, yakınlarda­
ki bir kağıt yığınından bir mukavva ve bazı dizin kartları
çekti . Bu, çocuklarıyla yarattıkları bir oyundu; mukavvaya,
sümüklüböceğe benzeyen ve gülümseyen, antenlerinde göz­
leri olan bir uzaylının üzerine el yazısıyla büyük harflerde
"ALIENOPOLY"" yazılmıştı. Bu oyunda oyuncular, semtler

Alienopoly: İngilizcedeki "alien" (uzaylı) sözcüğünün ve Türkiye'de de
geniş kesimlerce oynanan "Monopoly" oyununun isminin birer parçala-

293

BEŞ MiLYAR YILLIK YALNIZLIK

veya ilçeler satın almak yerine bireysel olarak Gliese 58 1
sisteminin gezegenlerini veya Alpha Centauri'nin dünyala­
rını satın alabiliyordu. Zarları attığınızda, oyun tahtasının
herhangi bir yerine gitmenizi sağlayacak bir solucan deli­
ğine girebilir veya uzaylılar tarafından kaçırılıp bir UFO'da
karantinaya alınarak küçük düşürülebilirdiniz. Seager izin
isteyerek, tavuk, pilav ve enginar cücüğünden oluşan yemeği
hazırlamak için kantaron mavisi fayanslarla döşeli mutfağa
gitmiş , beni de ne annelerinin işi üzerine konuşmaya ne de
Alienopoly oynamaya ilgileri varmış gibi görünen oğlanlarla
baş başa bırakmıştı.

"Yıldız Savaşlan 'nı sever misin?" diye ciklediler neredey­
se aynı anda. Başımı aşağı yukarı salladım. Birbirlerine an­
lamlı bir bakış attılar. Alex yakındaki koltuğa giderek yastık­
ların arasından üç oyuncak ışın kılıcı çıkardı ve geri dönüp
bunlardan birini elime tutuşturdu. "Kolla kendini , Darth Va­
der !" diye haykırdı Max, silahını kaldırırken. Aldığım onca
Sith* eğitimine rağmen, yemekten önce ve sonra kırk beşer
dakikalık iki kan banyosu sırasında, sallanıp duran kollar­
dan ve plastik boyasından oluşan ve uzuv zedelenmelerine
yol açan bir kasırgayla genç Jedi 'larınt ellerinde karnım de­
şilerek, vücut parçalarımı yitirerek ve başım kesilerek defa­
larca öldüm. En sonunda, yatma vakitlerini hayli geçtikten
sonra Max ve Alex isteksizce ağır adımlarla üst kata çıkıp
yattılar. Seager'la ben alt katta kalıp, kendisi çamaşır yıkar­
ken kırmızı şarap eşliğinde sohbet ettik.

Oğullarının, kendisi ve meslektaşlarının her geçen gün
ortaya çıkardığı nefes kesici gerçekliklerdense macera dolu
ve heyecan verici bir uzay dram filmini tercih etmesi yüzün-

nnın birleştirilmesiyle elde edilmiş bir isim. Oyunun .orijinalinde oyun­
cular akıllı yatırımlar ve şansın da etkisiyle emlak piyasası üzerinde bir
tekel kurmaya çalışırlar �n.
Sith: "Yıldız Savaşlan" isimli film serisinde Güç (Force) adı. verilen, nere­

deyse her yerde bulunan ve hissedilen doğaüstü kuvvetin karanlık tarafı­
na bağlı, eğitimli şövalyelerdir. Daha fazla bilgi için: http://tr.wikipedia.

org/wiki/Sith (Erişim tarihi: 29. 14.20 1 4) -çn.
Jedi: Neredeyse her yönden Sith'lere denk olan, ama Güç'ün iyi tarafına
hizmet eden şövalyeler. Daha fazla bilgi için: http://tr.wikipedia.org/wi­
ki/Jedi (Erişim tarihi: 29.04.20 14) -çn.

294

ÇORAK TOPRAKLARA DOGRU

den kafası karışmış gibiydi . "Yıldız Savaşlan 'na neden bu
kadar takılıp kaldıklarına dair bir fikrin var mı?" diye sordu
bir süre sonra.

Aslına bakılırsa yoktu ve halk bilimindeki kültürel mo­
deller ve Joseph Campbell'ın, bir yandan egzotikken öte yan­
dan yine de rahatlatıcı bir aşinalık izleri taşıyan yaratıkların
ve hudutların zamansız fantezisini kapsayan "kahramanın
yolculuğu" kavramı üzerine bir şeyler geveledim.

"Belki de," dedi, yüzünde muzip bir ifadeyle. "O dediği­
nin ne olduğunu, insanların yaptıkları şeyleri neden yap­
tıklarını bilmiyorum." Bir an için konuşmanın ipini kaçır­
dım. Seager'ın bana daha önce anlatmış olduğu hikayeleri,
Max'in yabancı bir gezegenden Dünya'ya gelmiş bir ziyaretçi
gibi davrandığı ve Alex'in de astronot olup annesinin keş­
fettiği Dünya benzeri gezegenleri inceleyeceğini ilan ettiği
hikayeleri düşünüyordum. Kendi çocukluğumu hatırladım;
günün birinde bir kuyruklu yıldızı ziyaret etmeyi veya bir­
denbire bir UFO tarafından uzaya çekilerek başka bir galak­
siye seyahat etmeyi hayal ediyordum. Her çocuk sonsuz ola­
sılığın bulunduğu bir dünyada yaşayarak başka dünyaları,
başka yaşamları ve onlara bir şekilde ulaşıp orada yaşama­
larına yetecek kadar eşsiz ve özel olabilmeyi hayal eder. Bu
hayallerin birçoğunun çocukluğun bitişiyle kaybolup gitme­
sine sebep olan şey karşılanmamış potansiyeller mi yoksa
acı gerçekler mi, bilemiyorum.

"İnsanların bir ötegezegene seyahat ettiğini görecek ka­
dar uzun yaşamayacağımı biliyorum," diyordu Seager. "Ama
yine de haritaları yapabilirim. O noktadan sonra olacaklar
üzerineyse gerçekten hiçbir yorum yapamam. Bir uygarlık,
eğer istiyorsa, tüm kaynaklarını seferber edip en yakın yıldı­
za gidebilir mi? Bana kalırsa bu, erişebileceğimiz bir yerde."
İzin isteyip bir sepet çamaşırı içeri götürdü ve hemen ar­
dından biyo-imzalar üzerine yaptığı yeni çalışması hakkında
konuşmak için geri döndü.

Seager, işbirliğinde bulunduğu, İngiltere'de yaşayan bir
biyokimyacı olan William Bains'le birlikte Dünya'dan hayli
farklı ancak akla yatkın uzaylı dünyalar uyduruyor, bu ge-

295

BEŞ MiLYAR YILLIK YALNIZLIK

zegenlerin ne tür biyosferlere sahip olabileceklerini ve at­
mosferlerinde ne tür biyo-imza gazların birikebileceğini
ölçüyordu. Seager ve Bains, Dünya benzeri gezegenler nadir
olabilirken gezegen yaşamının nadir olmadığı şeklindeki ba­
kış açısından başlayarak, olası çeşitliliklerden ve senaryo­
lardan oluşan bir katalog toparlamak istiyordu.

Metan veya hidrojen sülfit pompalayan bol miktarda
biyokütleyle kaplı okyanuslara sahip "çamur dünyalardan"
ve yıldızlarından çok uzakta bulunan, üzerindeki canlıların
ihtiyaç duydukları enerjiyi suyu ayrıştırarak değil hidrojen
ve nitrojeni birleştirip ortaya çıkardıkları amonyaktan al­
dıkları , gazla örtülü sera dünyalardan bahsetti . Yaşamın,
ezici biçimde kalın atmosferlerle kaplanmış sıcak okyanus
gezegenlerinde, denizin ve gökyüzünün yani tamamen aynı
yoğunluklarda karışmış su ve hava arasında organizmala­
rın zahmetsizce yüzüp uçabildiği alacakaranlık mavisi dün­
yaların akışkan, çalkantılı arayüzü tarafından derinlerde
kabarcıklı aerosoller halinde var olduğunu düşünüyordu.
Gelecekte TPF tarzı bir teleskopta bu tür şeylerin kendile­
rini nasıl göstereceğini bulmaya çalışmak için yalnızca bir
gezegenin değil, her biri biyo-imzaların oluşumunu ve görü­
nürlüğünü etkileyecek termodinamik açıdan akla yatkın bir
dizi farklı varsayıma sahip milyonlarca gezegenin yüzeyi­
nin ve atmosferinin simüle edilmesi gerekiyordu. Seager'ın
çalışmalarında alışıldığı gibi, alandaki bazı muhalifler bu
yeni araştırmasının da kullanışlı olamayacak kadar fütü­
ristik olduğunu düşünüyor gibiydi; var olmayabilecek ve
gözlemlenmesinde yalnızca asla inşa edilemeyecek teles­
kopların kullanılabileceği gezegen ortamları için biyo-im­
zaları aydınlığa kavuşturmak adına neden bu kadar ileri
gidilsindi ki?

"Tüm bu çalışma, eninde sonunda yorumlanacak olan be­
lirsiz gözlemler için hazır olunması adına," diye kaçamak bir
yanıt verdi, şarabından bir yudum alarak. "Ayrıca bunlardan
bazıları da yakında olmaya başlayacak. tık önce şişkin, [Ja­
mes Webb Uzay Teleskobunun] ve belki de yeryüzünde bu­
lunan teleskopların bile inceleyebileceği kadar genişlemiş

296

ÇORAK TOPRAKLARA DOGRU

atmosferlere sahip yakın ve sessiz M-cücelerin etrafındaki
geçiş yapan süper dünyalara bakmaya muktedir olacağız.
Ama bunun ardından Dünyamızın ikizini bulmak için sonsuz
şansımız olmayacak. Bizim yaşamımız boyunca fırlatılacak
her şey muhtemelen yalnızca en yakındaki yüz yıldıza filan
bakabilecek ve biz de bununla idare etmek zorunda olaca­
ğız. Dolayısıyla eğer bu uzayda incelenebilecek herhangi bir
ikiz Dünya yoksa biyo-imza gazlarını nasıl olacak da tanıya­
cağız? Eh, belki de tanıyamayacağız; şüphesiz yoğun bir ilk
ilkeler analizi tarzı bir şey yapmazsak. Süper Dünya atmos­
ferlerine attığımız ilk bakışın ardından hayli aşağılanmış
hissedebiliriz."

Kariyerini , ufukta akranlarının baktığından daha ilerile­
re bakarak, çan eğrisinin dışında kalmak üzerine kurduğu­
nu belirttim. Geleceğin nelere gebe olduğunu düşünüyordu?
Elde gecikmiş bir TPF hayali varken, bu sırada ötegezegen
patlamasını sürdürecek olan şey neydi? Belki de yirmi yıllık
bir genişlemenin ardından bu alanın da internet sitelerinde
olduğu gibi duvara taslayabileceğini söyledim.

Seager şarabından büyük bir yudum aldı ve kadehin sa­
pını parmaklarının arasında çevirirken düşündü. "Bu konu
benim için ôtegezegenlerin Önümüzdeki 40 Yılı [konferan­
sında] ciddi biçimde açıklığa kavuştu," diye başladı. "Bu alan
hilebaz öncüler tarafından kuruldu. Bu bir seçilim etkisi; bü­
yük riskler alıp yüksek standartlara sahip olacak kadar sert,
savaşçı ve istekli değilsen bu alana giremezsin. Şu anda da
kalite kontrolü düşüyor, çünkü içeri çok fazla sayıda insan
akıyor. Şimdi yalnızca ufak artışa sahip farklılıklarla temel­
de aynı şeyi yapıyor gibi görünen bir ton insan var. Yakınlar­
daki yıldızların haritalarını çıkarmamız gerektiği konusun­
da herkes hemfikir, ama en iyi yaklaşım konusunda bir türlü
birleşemiyoruz." Baştan savma kuramsal çalışmalarda bir
aşırılık ve alana çok az şey katan gözlemsel sonuçlar olarak
gördüğü şeyden yakınıyordu. "Geçiş yapmakta olan daha kaç
adet sıcak Jüpiter'e ihtiyacımız var gerçekten?" diye sordu.
"Belki daha fazlasına ihtiyacımız var, belki de yok. Bunu söy­
leyebilecek olan ben değilim."

297

BEŞ MiLYAR YILLIK YALNIZLIK

Ama birlik olmamasının da avantajlarının olduğunu söy­
leyerek devam etti . "ôtegezegenler de biraz internet sitesi
şirketi balonuna benziyor, evet. Ama bu seferki uzunca bir
süre devam eden, yüz yıllık bir balon olacak. Astronomide ne
zaman yeni bir teknoloji ve yeni bir teleskop ortaya çıkarsa
yeni bir alanın da açılacağı her zaman için doğrudur. Yük­
sek hassaslıktaki tayfçizerlerde ve radyal hızda böyle oldu.
Kepler ve geçişlerde de böyle oluyor. Ben bunları birer dalga
olarak görüyorum. Elinde şu an bir RV dalgası var ve bu dal­
ga şu anda bir yan rolde oynuyor, ama çoğu yıldızın etrafın­
da dünyalar varsa daha sonra yeniden canlanabilir. Şu anda
elinde bir dalganın üzerinde seyreden Kepler geçişleri var.
Daha sonra başka dalgalar da gelecektir. Doğrudan görüntü­
leme dalgası geliyor. TPF da yolda. Hepsi birbiriyle kesişiyor,
ama hepsi de farklı zamanlarda başladı, dolayısıyla farklı
aşamalara sahipler. Bu balon uzun süreli olacak çünkü aynı
anda her şeye birden sahip olamazsın. Belki milyarlarca do­
larımız olsaydı ve hepsini bir anda inşa etseydik balon da
sönüp giderdi. Her şeyin bir sırası olduğundan bu da devam
edecek. Potansiyel dünyalar bulduğumuzda ve onları doğru­
dan görüntülediğimizde bile insanlar onların atmosferleri­
nin ve yüzeylerinin daha iyi çözünürlükteki görüntülerini
istemeye devam edecek. Ama bu sonsuza dek sürmeyecek,
orası doğru."

Şarabını bitirdi ve saate baktı . Saat 23 .00'ı geçiyordu ve
Cambridge'e geri dönmek için treni yakalamam gerekiyordu.
Ancak ayrılmadan önce bana bir şey göstermek istediğini
söyledi . Üst kata çıktık, yataklarında uyumakta olan Alex ve
Max'i geçip kitap raflarıyla ve bir kanepeyle döşenmiş kü­
çük bir çalışma odasına girdik. Seager yakında duran dolabı
açtı ve oradan sararmakta olan birtakım çerçeveli fotoğraf­
lar çıkarıp onları kanepenin üzerine yerleştirdi . Fotoğrafla­
rın çoğu Wevrick'e aitti : hızla akan suyun içinden bir kano
çekerken, muazzam bir moren zirvesinin üzerindeki irice bir
kayanın üzerinde otururken, yürüyüşle geçen uzun bir gü­
nün ardından bitkin ve vakur dinlenirken. İşte şuradakinde,
düğün günlerinde Seager'la kucaklaşırken kadının gözleri-

298

ÇORAK TOPRAKLARA DOGRU

nin içine bakıyordu. Wevrick'in üzerinde siyah bir takım el­
biseyle kravat vardı, Seager'sa saçlarında solmuş çiçeklerle
baştan aşağı bembeyazdı. Başka fotoğraflarda alazlanmış,
ölü ağaçlardan oluşan bir kıyının üzerindeki mavi gökyüzü­
nü lekeleyen kıvrıla kıvrıla yükselen siyah duman sütunları
ve hızla akan nehrin üzerinde asılı kalmış sis tabakasında
parıldayan güneş ışığı görülüyordu.

"Eskiden fotoğrafçılığa hayli meraklıydım," diye yumu­
şak bir biçimde belirtti Seager. "Yaptığımız gezilerde Mike
yemek pişirir, ben de fotoğraf çekerdim . . . Kocamın ölümü­
ne odaklanmaya çalışmıyorum. Ama biliyorsun, o öldü ve bu
olay benim için büyük bir darbeydi. Devasa bir dalga etkisi
yemek gibi bir şey. Artık daha amaçlı yaşamaya çalışıyorum.
Çocuklarım, çıraklarım, öğrencilerim. Kendim de dahil in­
sanları, tüm karmaşayı ortasından yarıp hayallerine ulaş­
mak üzere güdülemek için eskisinden de fazla uğraşıyorum."

Sonraki sabah Seager'la ofisinde buluştum ve ona toplan­
tılardan, telefonlardan ve derslerden oluşan bütün bir ak­
şamüstü dolusu bulanıklık boyunca eşlik ettim. Her geçen
saat, beyninin farklı bir bölümü yeni bir sorunlar dizisine
yöneliyor, pürüzsüzce, doktora sonrası öğrencilerine ötege­
zegen araştırma projeleri hakkında tavsiye vermekten lisans
öğrencileriyle uydu termal kontrolün daha ince noktaları
üzerine tartışmaya, oradan da lisans öncesi mühendislik öğ­
rencilerine proje yönetimi tavsiyeleri vermeye geçiyordu. Ak­
şam olduğunda ben bitkinlikten ölüyordum, ama Seager asla
yorulmaz gibi görünüyordu; kendisinin iletişim uydularına
olan merakına bağlı olarak istediği radyo amatörleri lisansı
için yapılan bir eleme sınavına girmesi gerektiğinden birkaç
saatliğine ayrıldık. Bunu, kampüsteki restoranda yenen bir
suşiden oluşan akşam yemeği takip etti . Yollarımızı ayırma­
dan önce gece gece Yeşil Binaya doğru tüm yolu geri kat et­
tik ve asansörle Seager'ın on yedinci kattaki odasına çıktık;
çantasını unutmuştu. Karanlık odanın penceresinde, şehrin
ışıkları dalgalanan karanlık nehrin üzerinde parıldıyordu

299

BEŞ MiLYAR YILLIK YALNIZLIK

ve bir an için derin uzayda süzülüyor, bir galaksinin sonsuz
sayıdaki yıldızlarına yukarıdan bakıyor gibi göründük. Ma­
sasının etrafında haldır haldır çantayı ararken birden durup
başını kaldırdı; manzaradan büyülenmişti .

"Ufuk çizgisini seviyorum," dedi sırtı bana dönük hal­
de. "Her seferinde mest ediyor beni. Nehir. Gökyüzü. Işıklar.
Aslına bakarsan bu manzara ve onun değişme biçimi, haya­
tımın büyük bir parçası. Gecenin gelişi. Pencereden dışarı
bakıyorum ve tüm bu insanlar, dünyada taşların yerine otur­
ması, ışığın sürekliliği üzerine düşünüyorum. Gün kaybolup
yerini geceye bırakıyor ve sonra gece de aynısını yapıp gü­
nün doğmasına izin veriyor. Yolu doğa belirliyor, ama bizim
de kısmen kontrolümüz var. Bizler milyonlarca yıllık evri­
min birer ürünüyüz, ama kaybedecek zamanımız yok. Benim
ölümden öğrendiğim, işte bu." Sesi çatallanıp titredi. son­
ra gözyaşlarıyla birlikte kuvvetini yeniden kazandı. "Ölüm,
benim çoğu şeyin ne kadar değersiz olduğunu fark etmemi
sağladı, anlıyorsun, değil mi? Başka hiçbir şeyin anlamı yok;
o, her şeyi hükümsüz kılıyor. Anlamsız şeylere karşı hoşgö­
rümü kaybettim. Onlara ayrılacak vakit yok. Bu sana bir şey
ifade ediyor mu?"

Karanlığın içinde, Seager'ın önceki gece bana göstermiş
olduğu çerçeveli bir fotoğrafın anısı aklıma davetsizce sü­
zülüverdi . Wevrick tarafından belirli bir yükseklikten çe­
kilmiş , nadir bir görüntüydü. Göz alabildiğine s arı çimen­
ler ve bodur ağaçlar, ağaçsız bir moren ufkuna doğru boylu
boyunca uzanmış isimsiz bir gölün kıyılarına dek yayılıyor­
du. Ön planda, tek başına nokta halinde bir figür kızıl bir
yayın altında eğilmiş, ufku sıyıran Güneş'in önüne uzunca
bir gölge düşürüyordu. Bu Seager'dı; azimle, geçiş bölgesinin
yaşanması zor arazisinde ağır kanoyu sürüklüyordu. Düşük
çözünürlüklü fotoğraf, zorlu nakil işleminin sonlarına mı
yaklaşıldığına yoksa yeni mi başladığına dair bir ş ey söyle­
miyordu. Ötede, Çorak Topraklar boylu boyunca uzanıyordu.

300

SEÇİLMİŞ İLERİ OKUMA VE NOTLAR

B ölüm 1 :
Yaşam Süresi Arayışı

Ronald N. Bracewell, The Galactic Club: Intelligent Life in Outer

Space (San Francisco: W. H. Freeman, 1 974) .

Giusepp
.
e Cocconi and Philip Morrison, "Searching for Interstellar

Communications," Nature, sayı 1 84 (1 959), s. 844-46.

Frank Drake and Dava Sobel, Is Anyone Dut There ? The Scientific

Search for Extraterrestrial Intelligence (N ew York: Delacorte

Press, 1 992) . Drake'ten yaptığım alıntı 27 . sayfada.

Stanislaw Lem, Summa Technologiae (Minneapolis: Minnesota Üni­

versitesi Yayınlan, 20 1 3; ilk baskı, 1 964) . çev. Joanna Zylins­

ka, bu, Lem'in kozmik evrim üzerine ileri görüşlü klasiğinin

İngilizcedeki ilk baskısıdır.

J. P. T. Pearman, "Extraterrestrial Intelligent Life and Interstel­

lar Communication: An Informal Discussion," Interstellar

Communication'da, A. G. W. Cameron, ed. (New York: W. A.

Benjamin, 1 963), s. 287-93.

Iosif Shklovskii and Carl Sagan, Intelligent Life in the Universe (San

Francisco: Holden-Day, 1 966).

Walter Sullivan, We Are Not Alone: The Continuing Search for Ext­

raterrestrial Intelligence, Gözden Geçirilmiş Baskı (New

York: Dutton, 1 993) .

Otto Struve, "Proposal for a Project of High-Precision Stellar Radial

Velocity Work," The Observatory, sayı 72 (1 952) , s. 1 99-200.

Bölüm 2 :

Drake'in Orkideleri

J. D. Bernal, The World, the Flesh, and the Devil: An Enquiry into the

Future of the Three Enemies of the Rational Soul (London:

Kegan Paul, Trench, Trübner, 1 929) .

Frank Drake, "Stars as Gravitational Lenses," Bioastronomy-The

Next Steps, ed. G. Marx, Astrophysics and Space Science Lib-

301

BEŞ MiLYAR YILLIK YALNIZLIK

rary, cilt 144 (Dordrecht: Kluwer Academic Publishers , 1 988),

s . 391-94.

Frank Drake ve Dava Sobel, Is Anyone Dut There? The Scientific Se­

arch for Extraterrestrial Intelligence (New York: Delacorte

Press, 1 992) . Arecibo Gözlemevinin radyo anteninin kaç adet

mısır gevreği kutusu alabileceği üzerine Drake'in yaptığı he­

saplamalar 73. ve 74. sayfalarda görülüyor.

Paul Davies, The Eerie Silence: Renewing Our Search for Alien Intel­

ligence (New York: Houghton Mifflin Harcourt, 20 1 0) .

Von R. Eshleman, "Gravitational Lens o f the Sun: lts Potential for

Observations and Communications Over lnterstellar Distan­

ces," Science, sayı 205 (1 979), s. 1 1 33-35.

Paul Gilster, Centauri Dreams: Imagining and Planning Interstel­

lar Exploration (New York: Springer, 2004) .

Hans Moravec, Mind Children: The Future of Robot and Human In­

telligence (C ambridge: Harvard Üniversitesi Yayınlan, 1 988).

Peter D. Ward ve Donald Brownlee, Rare Earth: Why Complex Life is

Uncommon in the Universe (New York: Springer, 2000) .

Bölüm 3 :
Parça Parça Bir İmparatorluk

Guillem Anglada-Escude vd, "A Planetary System around the Ne­

arby M Dwarf GJ 667C with At Least One Super-Earth in its

Habitable Zone," The Astrophysical Joumal Letters, sayı 7 5 1

(20 1 2) , s . L l 6-.

Lee Billings, "G is for Goldilocks," Seedmagazine.com, Ekim l , 2010.

http://seedmagazine.com/content/article/g_is_for_goldilocks/.

Xavier Bonfils , vd, "The HARPS Search for Southern Extra-solar

Planets XXXI. The M-dwarf Sample," Astronomy & Astroph­

ysics, sayı 549 (20 1 3) , s. 1 09-.

Alan Boss, The Crowded Universe: The Search far Living Planets

(New York: Basic Books, 2009) .

Xavier Delfosse, vd, "The HARPS Search for Southern Extra-solar

Planets XXXV. Super-Earths around the M-dwarf Neighbors

Gl433 and Gl667C," arXiv ön baskı (20 1 2) .

Bruce Dorminey, Distant Wanderers: The Search far Planets Beyond

the Solar System (New York: Springer, 200 1) .

Thierry Forveille, vd, "The HARPS Search fo r Southern Extra-solar

Planets XXXII. Only 4 planets in the Gl-581 system," arXiv

ön baskı (20 1 1) .

302

SE ÇiLMi Ş iLERi OKUMA VE NOTLAR

Philip C. Gregory, "Bayesian Re-analysis of the Gliese 58 1 Exoplanet

System," arXiv e-baskı (20 1 1) .

Ray Jayawardhana, Strange New· Worlds: The Search for Alien Pla­

nets and Life Beyond Dur Solar System (Princeton: Prince­

ton Üniversitesi Yayınlan, 20 1 1) .

Marc Kaufman, First Contact: Scientific Breakthroughs in the Hunt

for Life Beyond Earth (New York: Simon & Schuster, 20 1 1) .

Michael D . Lemonick, Other Worlds: The Search for Life in the Uni­

verse (New York: Simon & Schuster, 1 998) .

Tim Stephens, "Newly discovered planet may be first truly habitable

exoplanet," California Üniversitesi, Santa Cruz, Newscenter,

29 Eylül 2010 . http ://news .ucsc.edu/201 0/09/planet.html.

Otto Struve, "Astronomers in Turmoil," Physics Today, sayı 1 3 (1 960) ,

s. 1 8 .

Mikko Tuomi, "Bayesian Re-analysis of the Radial Velocities of Glie­

se 58 1 . Evidence in Favour of Only Four Planetary Compani­

ons," arXiv ön baskı (20 1 1) .

Steven S. Vogt, vd, "The Lick-C arnegie Exoplanet Survey: A 3 . 1 M_

Earth Planet in the Habitable Zone of the Nearby M3V Star

Gliese 581 ," The Astrophysical Joumal, sayı 723 (20 1 0) , s .

954-65.

Steven S. Vogt, R. Paul Butler, and Nader Haghighipour, "GJ 581 up­

date: Additional Evidence for a Super-Earth in the Habitable

Zone," Astronomische Nachrichten, sayı 333 (20 1 2) , s. 561-75.

Bölüm 4:

Bir Dünyanın Değeri

Fred Adams and Greg Laughlin, The Five Ages of the Universe: Insi­

de the Physics of Etemity (New York: Free Press, 1 999) .

John D. Barrow and Frank J. Tipler, The Anthropic Cosmological

Principle (New York: Oxford Üniversitesi Yayınlan, 1 986).

Marcia Bartusiak, The Day We Found the Universe (New York: Pant­

heon, 2009) .

Lee Billings, "Cosmic C ommodities: How much is a new planet

worth?" Boingboing. net, 3 Şubat 201 1 . http ://boingboing.

net/20 1 1 /02/03/cosmic-commodities-h.html

Bill Bryson, A Short History ofNearly Everything (New York: Broad­

way Books, 2003) .

Thane Burnett, "Wanna buy the Earth? It'll cost you $5 quadrilli­

on," Toronto Sun, 1 Mart 201 1 . http://www.torontosun.com/

303

BEŞ MiLYAR YILLIK YALNIZLIK

news/columnists/thane_burnett/20 1 1 /03/0 1 / 1 7455846.html.

Robert Costanza, vd, "The value of the world's ecosystem seıvices

and natura! capital," Nature, sayı 387 (1 997), s . 253-260.

Michael J. Crowe, ed., The Extraterrestrial Life Debate, Antiquity to

1915: A Source Book (Notre Dame: Notre Dame Üniversitesi

Yayınlan, 2008). Daily Mail Reporter, "Earth is worth E3000

trillion, according to scientist's new planet valuing formula,"

MailOnline.com, Şubat 28, 201 1 . http://www.dailymail.eo.uk/

sciencetech/article- 1 36 1 1 45/E arth-worth-3-000-trillion­

according-scientists-new-planet-valuing-formula.html.

Steven J. Dick, The Biological Universe: The Twentieth-Century Ext­

raterrestrial Life Debate and the Limits of Science (C amb­

ridge, UK: C ambridge Üniversitesi Yayınlan, 1 996) .

Stephen Greenblatt, The Swerve: How the World Became Modem

(New York: W. W. Norton, 20 1 1) .

Alan H. Guth, The lnflationary Universe: The Quest for a New The­

ory of Cosmic Origins (New York: Perseus Books, 1 997) .

Arthur Koestler, The Sleepwalkers: A History of Man 's Changing Vi­

sion of the Universe (New York: Macmillan, 1 959) .

D. G. Korycansky, Gregory Laughlin, and Fred C. Adams, "Astronomi­

cal engineering: a strategy for modifying planetary orbits ,"

Astrophysics and Space Science, vol. 275 (200 1) , s . 349-66.

Greg Laughlin, "Too cheap to meter," systemic, Mart 1 2, 2009. http ://

oklo.org/2009/03/ 1 2/too-cheap-to-meter/.

Lucretius, On the Nature of Things (Newburyport, MA: Focus Pub­

lishing, 2003) . Walter Englert'in mükemmel [İngilizce] çeviri­

sinin 59. ve 60. sayf alanndan alıntı yapıyorum.

Cari Sagan, Cosmos (New York: Random House, 1 980) .

Alex Vilenkin, Many Worlds in One: The Search for Other Universes

(New York: Hill and Wang, 2006) .

Bölüm 5:

Altına Hücumun Ardından

Lee Billings, "The Long Shot," Seedmagazine. com, 1 9 Mayıs 2009.

http://seedmagazine.com/content/article/the_long_shot/.

Ray Bradbury, The Martian Chronicles (Garden City, NY: Doubleday,

1 950) . Laughlin'in alıntılan, Bradbury'nin klasik eserinin 1 36.

sayfasındaki "The N aming of N ames" bölümünden geliyor.

Çeşitli yazarlar, 2063 A. D. (San Diego: General Dynamics Astrona­

utics, 1 963) .

304

SE Çi LMiŞ i LERi OKUMA VE N OTLAR

Çeşitli yazarlar, The Lick Observatory Historical Collections Project,

http://collections.ucolick.org/ archives_on_line/.

Xavier Dumusque vd, "An Earth-mass planet orbiting a Centauri B,"

Nature, sayı 49 1 (20 1 2) , s . 207-1 1 .

Freeman John Dyson, "Search for Artificial Stellar Sources of Infra­

red Radiation," Science, sayı 1 3 1 (1 960) , s . 1 667-68.

Paul Gilster, "New Search for Centauri Planets Begins ," Centau­

ri Dreams, 2 Aralık 2009. http ://www. centauri-dreams.

org/?p= l 0489.

Javiera Guedes vd, "Formation and Detectability of Terrestrial Pla­

nets Around Alpha Centauri B," The Astrophysical Joumal,

sayı 679 (2008) , s. 1 582-87.

Edward Singleton Holden, A Brief Account of the Lick Observatory

of the University of Califomia (1 895) (Whitefish, Montana:

Kessinger Publishing, 20 1 0) .

Andrew W. Howard, vd, "The Occurrence and Mass Distribution of

Close-in Super-Earths, Neptunes, and Jupiters," Science, sayı

330 (20 1 0) , s. 653-55.

Andrew W. Howard, vd, "Planet Occurrence within 0.25 AU of Solar­

type Stars from Kepler," The Astrophysical Joumal: Supple­

ment Series, sayı 20 1 , no. 2 (20 1 2) .

Isaac William Martin, The Permanent Tax Revolt: How the Property

Tax Transformed American Politics (Stanford: Stanford Üni­

versitesi Yayınlan, 2008) .

John McPhee, Assembling Califomia (New York: Farrar, Straus and

Giroux, 1 993) .

Tom Murphy, "Galactic-Scale Energy," Do the Math, 1 2 Temmuz

201 1 . http://physics .ucsd.edu/do-the-math/201 1 /07 /galac­

tic- scale-energy/.

Kevin Starr, Califomia: A History (New York: Modern Library, 2005) .

Philippe Thebault, Francesco Marzari, and Hans Scholl, "Planet for­

mation in the habitable zone of alpha C entauri B," Monthly

Notices of the Royal Astronomical Society Letters, sayı 393

(2009) , s . L2 1-L25.

Bölüm 6:
Büyük Resim

Paul J. Crutzen, "Geology of mankind," Nature, sayı 4 1 5 (2002) , s . 23.

Paul J. Crutzen and Eugene F. Stoermer, "The 'Anthropocene, ' " Glo­

bal Change Newsletter, sayı 41 (2000), s. 1 7- 1 8 .

305

BEŞ MiLYAR YILLIK YAL N IZLIK

Çeşitli yazarlar, Marcellus Center for Outreach and Research, http://

www.marcellus.psu.edu. Bu web sitesi Pennsylvania'daki

gaz şisti hidrolik kırılması hakkında bol miktarda bilgiler

banndınyor ve ayrıntılı yayın listeleri ve jeolojik haritalar

içeriyor.

Christian de Duve, Vital Dust: Life as a Cosmic Imperative (New

York: Basic Books, 1 995).

James Hansen, Storms of My Grandchildren: The Truth About the

Coming Climate Catastrophe and Our Last Chance to Save

Humanity (New York: Bloomsbury, 2009) .

Andrew H. Knoll, Life on a Young Planet: The First Three Billion Ye­

ars of Evolution on Earth (Princeton: Princeton Üniversitesi

Yayınlan, 2003) .

James Lovelock, The Vanishing Face of Gaia: A Final Waming (N ew

York: Basic Books, 2009) .

Seamus McGraw, The End of Country: Dispatches from the Frack

Zone (New York: Random House, 20 1 1) .

John McPhee, Basin a n d Range (New York: Farrar, Straus and Gi­

roux, 1 9 8 1) . McPhee'nin sayfa 1 27'deki jeolojik zaman ölçe­

ği örneğinden alıntı yapıyorum; bu örnek de, üslup ve genel

çerçeve itibariyle bu kitapta sunulduğu haliyle benim kendi

fikirlerimi büyük ölçüde etkilemiş olan daha genel bir derin

zaman tartışmasının içinde yer almaktadır.

Oliver Morton, Eating the Sun: How Plants Power the Planet (New

York: HarperCollins, 2008) .

Andrew Revkin, Global Warming: Understanding the Forecast (New

York: Abbeville Press , 1 992). Revkin; Crutzen ve Stoermer'in

"Antroposen"ini 8 yıl önceden öngörmüştü; şafak vakti sayı­

labilecek bu jeolojik çağa "Antrosen" adını vermişti.

William F. Ruddiman, Plows, Plagues, and Petroleum: How Humans

Took Control of Climate (Princeton: Princeton Üniversitesi

Yayınlan, 2005).

J. William Schopf and Cornelis Klein, ed., The Proterozoic Biosphere:

A Multidisciplinary Study (Cambridge: C ambridge Üniversi­
tesi Yayınlan, 1 992).

Jan Zalasiewicz, vd, "Stratigraphy of tbe Anthropocene." Philosop­

hical Transactions of the Royal Society A: Mathematical,

Physical and Engineering Sciences, sayı 369 (20 1 1) , s. 1 036-

55.

306

SE Ç iL MiŞ iLERi OKUMA VE N OTLAR

Bölüm 7 :

Denge Bozulduğunda

John A. Baross, vd, The Limits of Organic Life in Planetary Systems

(Washington, DC : National Academies Press, 2007) . Bu rapor,

şu bağlantıda çevrimiçi olarak erişime açıktır: http ://www.

nap.edu/catalog. php?record_id= 1 1 9 1 9.

Stephen H. Dole ve Isaac Asimov, Planets for Man (New York: Ran­

dom House, 1 964) . Dole'nin RAND Corporation Research

Study'sinin yoğun ve popüler bir versiyonu, Habitable Pla­

nets for Man.

L. Kaltenegger, S. Udry ve F . Pepe, "A Habitable Planet around HD

855 1 2?" arXiv ön baskı (20 1 1) .

James Kasting, How to Find a Habitable Planet (Princeton: Prince­

ton Üniversitesi Yayınları, 2009) . Bu muhteşem kitabı, Bölüm

7'de bahsi geçen bilgece makaleleri araştırmak isteyen okur­

lara ve gezegen yaşanabilirliği üzerine okunabilir ancak sert

bir şeyler seven tüm okurlara öneriyorum.

Ravi Kumar Kopparapu vd, "Habitable Zones Around Main-Sequen­

ce Stars : New Estimates," arXiv ön baskı (20 1 3) .

Charles H. Langmuir ve Wally Broecker, How to Build a Habitable

Planet: The Story of Earth from the Big Bang to Humankind,

Gözden Geçirilmiş ve Genişletilmiş Baskı (Princeton: Prince­

ton Üniversitesi Yayınları, 20 1 2) .

J. E . Lovelock, Gaia: A New Look at Life o n Earth (New York: Oxford

Üniversitesi Yayınları , 1 979).

Stephen H. Schneider ve Penelope J. Boston, ed., Scientists on Gaia

(C ambridge: MiT Press , 1 992) .

Peter Ward, The Medea Hypothesis: Is Life on Earth Ultimately Self­

Destructive? (Princeton: Princeton Üniversitesi Yayınları,

2009).

Peter D. Ward ve Donald Brownlee, The Life and Death of Planet

Earth: How the New Science of Astrobiology Charts the Ulti­

mate Fate of Our World (New York: Times Books, 2003).

Bölüm 8:
Işığın Sapmaları

Norman R. Augustine vd, Seeking a Human Spaceflight Program

Worthy of a Great Nation (Washington, DC : NASA, 2009) . Bu

rapor şu bağlantıda çevrimiçi olarak erişime açıktır: http ://

307

BEŞ MiLYAR YILLIK YALNIZLIK

www.nasa.gov/pdf/396093main_HSF _CMIT_Final Report.

pdf.

Lee Billings, "The Telescope that Ate Astronomy," Nature, sayı 467

(20 1 0) , s. 1 028- 1 030.

Alan Boss, The Crowded Universe: The Search for Living Planets

(New York: Basic Books, 2009) .

Kenneth G. C arpenter, vd, "OpTIIX: An ISS-based Testbed Paving the

Roadmap toward a N ext Generation, Large Aperture UV I Op­

tical Space Telescope," Haziran 20, 20 1 2 . uvastro20 1 2 .colo­

rado.edu/Presentations/KennethCarpenter.pdf. Bu materyal,

1 8 - 2 1 Haziran 20 1 2 'de Colorado-Boulder Üniversitesinin ev

sahipliği yaptığı "UV Astronomisi: HST ve Konferansın Öte­

sinde" isimli konferansta sunuldu.

Andrew Chaikin, A Man on the Moon: The Voyages of the Apollo Ast­

ronauts (New York: Viking Penguin, 1 994) .

Daniel S. Goldin, "NASA in the Next Millennium," 1 7 Ocak 1 996.

http ://home .fnal.gov/- annis/ digirati/ otherVoices/ goldin.

AAS.html. Bu, Goldin'in San Antonio-Texas'taki 1 87 . Ameri­

kan Astronomi Derneği toplantısında yaptığı konuşmanın

yazılı metni ve Goldin'den bu bölümde yaptığım alıntıların

kaynağıdır.

Greg Klerkx, Lost in Space: The Fall of NASA and the Dream of a

New Space Age (New York: Pantheon Books, 2004) .

John M. Logsdon, John F. Kennedy and the Race to the Moon (New

York: Palgrave Macmillan, 20 1 0) . Matt Mountain, İsimsiz Su­

num, TEDxMidAtlantic 20 1 0, Kasım 5, 2010 . http ://www.yo­

utube.com/watch?v= _ 4q04GjyyUI. Halka açık bu konuşma,

Mountain'le yaptığımız tartışmalar sırasında kendisinin

kullandığı noktalardan ve görsellerden çoğunu banndınyor.

Michael J. Neufeld, Von Braun: Dreamer of Space, Engineer of War

(New York: Knopf, 2007) .

N. A. Rynin, yazar ve editör, lnterplanetary Flight and Communi­

cation, Cilt. 111, Sayı. 7: K. E. Tsiolkovskii: Life, Writings, and

Rockets (Kudüs: Israel Program for Scientific Translations,

1 97 1) . Rynin bu cildi 1 93 1 yılında Leningrad'da kendisi bas­
tırmıştır. Tsiolkovski'nin alıntılarını 3, 7, 30 ve 3 1 . sayfalar­

dan aldım.

Robert Zimmerman, The Universe in a Mirror: The Saga of the Hubb­

le Space Telescope and the Visionaries Who Built it (Prince­

ton: Princeton Üniversitesi Yayınlan, 2008) .

308

SE ÇiLMiŞ iLERi OKUMA VE N OTLAR

Bölüm 9 :
Hiçlik Noktası

C. A. Beichman, N. J. Woolf ve C . A. Lindensmith, ed . . The Terrestrial

Planet Finder (TPF): A NASA Origins Program to Search for

Habitable Planets (Pasadena: NASA-

Caltech Jet İtki Laboratuvarı, 1 999) . Bu rapor şu bağlantıda çev­

rimiçi olarak erişime açıktır: http ://exep.jpl.nasa.gov/TPF !
tpf_book/index.cfm.

Michael Belfiore, Rocketeers: How a Visionary Band of Business

Leaders, Engineers, and Pilots Is Boldly Privatizing Space

(Washington, DC: Smithsonian, 2007).

Lee Billings, "Let There Be Light," Seedmagazine.com, 1 7 Kasım

2009. http :// seedmagazine. cam/ content/ article/let_there_

be_light/.

Roger D. Blandford vd, New Worlds, New Horizons in Astronomy

and Astrophysics (Washington, DC: National Academies

Press, 20 1 0) . Bu rapor şu bağlantıda çevrimiçi olarak erişime

açıktır: http ://www.nap.edu/catalog.php?record_id= l 295 1 .

Chris Dubbs ve Emeline Paat-Dahlstrom, Realizing Tomorrow: The

Path to Private Spaceflight (Lincoln: Nebraska Üniversitesi

Yayınlan, 201 1) .

Charles Elachi, vd, A Road Map for the Exploration of Neighboring

Planetary Systems (Pasadena: NASA-C altech Jet İtki Labora­

tuvarı, 1 996) . Bu rapor şu bağlantıda çevrimiçi olarak erişi­

me açıktır: http ://exep.jpl.nasa.gov/exnps/toc.html.

James Kasting, Wesley Traub, vd, Terrestrial Planet Finder-Coro­

nagraph (TPF-C) Flight Baseline Mission Concept (Pasadena:

NASA-C altech Jet İtki Laboratuvarı, 2009) . Bu rapor şu bağ­

lantıda çevrimiçi olarak erişime açıktır: http ://exep.jp1.nasa.

gov/TPF-C/TPFC -MissionAstro20 1 0RFI-Final- 2009-04-0 1 .

pdf.

Michael D. Lemonick, Mirror Earth: The Search for Dur Planet 's

TWin (New York: Walker, 20 1 2) . Lemonick'in bu kitabı, geze­

gen avcılığının tarihi ve ön sıralarının harikulade bir özetini

sağlamasının yanında, aynı zamanda Seager'ın "Ötegezegen­

lerin Önümüzdeki 40 Yılı" konferansına ayrıntılı ve bağımsız

bir bakış açısı sunuyor.

Jonathan Lunine vd, "Worlds Beyond: A Strategy far the Detection

and Characterization of Exoplanets ," Report of the ExoPla­

net Task Force, Astronomy and Astrophysics Advisory Cam-

309

BEŞ MiLYAR YILLIK YALNIZLIK

mittee (Washington, DC : NSF/NASA, 2008) . Bu rapor şu bağ­

lantıda çevrimiçi olarak erişime açıktır:

http ://www.nsf. gov/mps/ast/aaac/exoplanet_task_force/reports/

exoptf_final_report. pdf.

Christopher F. McKee, Joseph H. Taylor, Jr. , vd, Astronomy and

Astrophysics in the New Millennium (Washington, DC : Na­

tional Academies Press, 200 1) . Bu rapor şu bağlantıda çev­

rimiçi olarak erişime açıktır: http ://www.nap.edu/catalog.

php?record_id=9839.

Sara Seager, vd, "The Next 40 Years of Exoplanets ," MiT, 27 Mayıs

201 1 . http ://seagerexoplanets .mit.edu/next40years .htm.

Programdaki konuşmacılar, fotoğraflar ve sürecin video kay­

dının web arşivi bu linkte mevcuttur.

W. A. Traub ve B. R. Oppenheimer, "Direct lmaging of Exoplanets,"

Exoplanets, Sara Seager, ed. (Tucson: Arizona Üniversitesi

Yayınlan, 2010) .

Stephen C . Unwin vd, "Taking the Measure o f the Universe: Preci­

sion Astrometry with SiM PlanetOuest," Publications of the

Astronomical Society of the Pacific, sayı 1 20 (2008), s. 38-88.

Bölüm 1 0 :

Ç orak Topraklara Doğru

Freeman Dyson, Disturbing the Universe (N ew York: Harp er & Row,

1 979).

John S. Lewis, Mining the Sky: Untold Riches from the Asteroids,

Comets, and Planets (New York: Perseus Books, 1 996) .

Gerard K. O'NeilL The High Frontier: Human Colonies in Space

(New York: William Morrow, 1 976) .

Cari Sagan, Pale Blue Dot: A Vision of the Human Future in Space

(New York: Random House, 1 994) . Sagan'dan yaptığım alıntı­

lan 6 . ve 7. sayfalardan aldım.

Cari Sagan, vd, Murmurs of Earth: The Voyager Interstellar Record

(New York: Random House, 1 978) .

Sara Seager ve Mike Wevrick, "Sixty Days in the Land of Little Sticks:

Part 1 : Cochrane, Thlewiaza, Little Partridge, and Kazan Ri­

vers," Nastawgan, the Quarterly Journal of the Wilderness

Canoe Association, sayı 23, no. 1 (1 996), s. 1 -7 .

Sara Seager, "Sixty Days i n the Land of Little Sticks: Part 2 : Nowleye

and Kamilukuak Rivers, C asimir and Kasba Lakes ," Nastaw-

3 1 0

SE ÇiLMiŞ iLERi OKUMA VE N OTLAR

gan, the Ouarterly Joumal of the Wildemess Canoe Associa­

tion, sayı 23, no. 3 (1 996) . s. 1 -7 .

Henry David Thoreau, Walden; or; Life in the Woods (Boston: Tick­

nor and Fields , 1 854) . Kitabın "Yalnızlık" adı verilen beşinci

kısmından alıntı yaptım.

Robert Zubrin, Entering Space: Creating a Spacefaring Civilization

(New York: Tarcher, 1 999) :

3 1 1

DİZİN

47 Ursae 72

51 Pegasi 62, 65

51 Pegasi b 7 1

6 1 Virginis 67

70 Virginis 72

2063 1 2 1

akıllı 32, 33, 208

Alienopoly 293

Allegheny 145, 1 46

Allegheny Platosu 1 44, 1 48

Ailen, Paul 22

Ailen Teleskop Dizisi (ATD) 22, 54

Alpha Centauri 48, 64, 88, 1 1 1 -

1 1 5

Altına Hücum, C alifornia'da 1 3 2

Altına Hücumu 1 24

Amerikan Astronomi Derneği 220

anaerobik 1 62, 1 64, 1 65

anaerobik metanojenler 1 93

Anaksimandros 93

Anderson, Eric 29 1

Andrew Howard 76

Andromeda 42, 2 1 7 , 269

aneoroblar 1 49

Anglada 79-84

Anglada-Escude Guillem 78, 83

Antik Yunan 96, 269

Antroposen çağı 1 56

Apollo 1 7 1 , 230, 24 1 , 270

Apollo programı 9 , 62, 2 1 3

Arecibo 54

Arecibo Gözlemevi 5 1 , 53, 54

Ares V 2 3 1

Aristarkhos 95, 9 7

Aristoteles 94, 9 8

Arkeen 2 1 0, 228

Arkeen Ç ağ 1 6 1 , 1 63 , 1 93

Arthur, Mike 1 4 1 , 1 42 , 1 46, 147,

1 57

Arthur, Janice 1 4 1

Asimov, Isaac 1 7 3

asteroitin 1 1 , 1 6 1 , 1 76, 291

asteroitlerin 29

astrobiyoloji 25, 1 75, 1 93 , 262

astronomi 1 2 , 45, 6 1 , 1 30, 2 1 6

Astrophysical Journal Letters 82

Atchley, Dana 25

ATD 54

Atlantis 2 1 1 , 2 1 3

ATLAST 225, 23 1 , 26 1

atom 96

atom bombası 34

atomlar 97

Avrupa Uzay Ajansı 245

Ay 1 1 , 92, 1 1 7, 260

Ay görevleri 2 1 3 , 250

Bahcall, John 28 1 , 283

Bains, William 295

3 1 3

BEŞ MiLYAR YILLIK YALNIZLIK

Baum, Frank 20

Beichman, Charles 2 5 1

Bernard Yıldızı 64

Berner, Robert 204

bilgisayarlar 56, 57

bilimsel yöntem 93

biyo-imza 1 9 1 - 1 94, 288, 293, 295,

296

Bryson, Bill 1 66

Bode, Johann 1 28

Bode yasası 1 28 , 1 29

BoingBoing.net 89

Bonfils, Xavier 8 1 , 82, 83

Bradbury, Ray 1 1 6

Braun, Wernher von 9, 1 73 , 2 1 2

bulut 1 84, 1 85 , 1 87, 234

Bush, George W. 223, 2 5 1 , 253

Bush'un Constellation programı

225

Bush yönetimi 244

Butler, Paul 67, 7 1 , 73, 85, 1 1 3

Butler'ın Otomatik Gezegen Bu-

lucu 1 34

buz çağı 1 53, 1 55

buz örtüleri 243, 269

buzullar 1 53 , 1 55 , 1 64, 1 99

buzullaşma 1 55

Büyük Durgunluk 1 25, 1 89

Büyük Gözlemevi 2 1 8, 225, 238

Büyük Macellan Bulutu 269

Büyük Patlama 1 06, 1 09

Caldeira, Ken 207

California 1 1 9, 1 30, 1 3 1 , 141

California Üniversitesi 1 33

California Üniversitesi, Berkeley

22, 60

California Üniversitesi, Santa

Cruz 1 25

Calvin, Melvin 25, 30, 37

Cameron, James 291

C ampbell, Joseph 295

Campton Gama Işığı Gözlemevi

2 1 8

C apella 269

C arnegie Enstitüsü 283

Carpenter, Scott 1 1 8

Carter, Jimmy 27 1

C ash, Webster 249

casus uydular 2 1 4, 2 1 6, 233, 238

CCD 63, 65

C entauri, Alpha 1 1 4

Centauri, Proxima 1 1 0

Cerro Tololo Amerikalar Arası

Gözlemevi 1 1 3

C eti, Tau 20

Chailot'daki Deli 48

Challenger 1 2 , 2 1 5

Chandra 238

Chandra 1-Işını Gözlemevi 2 1 8

Charbonneau, David 258, 260,

264

Charles, Darwin 228

Clinton, Bili 223, 244

co2 1 53 , 1 55 , 1 58, 1 62 , 1 6 3 , 1 79 ,

1 84, 1 93- 1 96, 205, 206, 2 1 0

Columbia 2 1 5, 223

Compton 238

Constellation 232

Constellation programı 223, 244,

25 1 , 253

Cook, James 1 02

Cornell Üniversitesi 5 1 , 54

Cosmos 2 7 1

Costanza, Robert 90

Crabtree, William 1 00

Crutzen, Paul 1 55, 1 56

Çin 32, 33

çoklu evren 1 08 , 1 09

Daily Mail 89 ,

3 14

DiZiN

demir 1 62

Demokritos 94, 95, 1 09 , 269

Demory, Brice 293

De Rerum Natura (Şeylerin Doğa­

sı Üzerine) 96

De Revolutionibus Orbium Co­

elestium (Göksel Kürelerin

Devinimleri Üzerine) 97

derin zaman 1 68

Devonyen dönem 148, 1 5 1 , 1 53

Diamandis, Peter 291

dinozorlar 41 , 1 58, 1 67

Discovery 2 1 5

DNA 52, 1 65, 1 94

doğal gaz 143, 145, 1 58

doğal seçilim 32

doğal sermaye 90

doğa yasaları 1 78

dönem Arkeen 1 62

Dördüncü Ç ağ 1 54

Drake, Frank 1 9-27, 38-42 , 44, 46-

52, 54-58 1 1 9, 27 1

Drake denklemi 28, 33, 36, 52,

53, 208

Draper Laboratuvarı 289

Dünya benzeri gezegen 40, 43 , 86,

88, 283, 296

Dünya boyutundaki gezegenler

68, 283

Dünya boyutundaki veya Dünya

kütlesindeki gezegenler 14,

1 89

Dünya'daki yaşam 40, 1 76

Dünya'da tek hücreliden çok hüc­

reliye sıçrayış 39

Dünya'da yaşamın çeşitlemesi ve

patlaması 1 6 1 , 165

Dünya'da yaşamın sonu 43

Dünya devleti 1 20

Dünya-Güneş uzaklığı 99

dünyalar 1 27

Dünya'nın atmosferi 1 55, 1 7 1 ,

1 80, 206, 220

Dünya'nın iklimi 1 44, 1 83

Dünya'nın karbon-silikat döngü­

sü 201

Dünya'nın Sıcaklıklarının Uzun

Süreli Kararlılığı İçin Olum­

suz Bir Geribesleme Mekaniz­

ması 203

Dünya'nın soluk genç Güneş so­

runu ve oluşumu 1 98, 1 99

Dünya'nın tektonik levhaları 1 23,

148

Dünya ve su 1 1 , 4 1 , 208

Dünya'ya çarpan asteroit 41

Dyson, Freeman 1 22

Dyson küresi 1 22, 1 23

Eddington, Arthur 47

Edison, Thomas 1 24

egzoplanetoloji 23, 45

Einstein, Albert 4 7, l 03

ekoloji ve ekonomi 89, 90

ekonomik büyüme 1 2 1

Elachi, Charles 240, 24 1 , 251

elektrik 1 2 1 , 1 58

Emerson, Ralph Waldo 287

Endeavour 2 1 6

endosimbiyoz 1 6 5

enerji 1 2 1 , 1 22 , 1 58, 1 59

Engelder, Terry 1 46

Epikür 96

Epsilon Eridani 20

Eshleman, Von 47

ESO 74, 78, 80

etanol 1 58

Eugene Stoermer 1 56

evren 1 05- 1 07 , 280

evrenin evrimi 1 06

Fanerozoik Ç ağ 1 60

Ferguson, Chris 2 1 1

3 1 5

BEŞ MiLYAR YILLIK YALNIZLIK

finans piyasalar 1 30

Fischer, Debra 72, 1 1 3

Fischer 83

Ford, Eric 281

Ford, Henry 1 45

fosil yakıtlar 1 58

fosil yakıtlardan elde edilen

enerji 1 76

fotoliz 1 79, 1 93

fotonlar 87, 1 06, 1 35, 1 78, 2 1 8,

220, 245, 268, 269

fotosentetik fotosentez 162

fotosentez 40 , 45 , 1 5 1 , 1 64, 1 65,

1 76, 1 93 , 200, 206, 207

Gaia hipotezi 201

galaksiler 1 03 , 1 04, 268

galaktik gezegen sayımı 66

Galilei. Galileo 97, 1 00, 240, 272,

273

Galliher, Scot 290

Garrels, Robert 204

G.D.U zaman kapsülü 1 1 7

Geç Dönem Ağır Bombardıman

1 1 , 1 6 1

Gemini teleskobu 227

Gentil, Guillaume Le 1 0 1

George Davidson 1 32

gezegen 10 , 1 1 , 42 , 1 27, 270

girişimölçer 242, 243 , 262

GJ 667C 80

GJ 667Cc 84, 87

Glenn, John 1 1 8

Gliese 58 l c 1 86

Gliese 58 l d 1 86

Gliese 58 l g 77, 78, 1 87

Gliese 876b 73

Goldin, Dan 22 1

göktaşı 3 1

Green Bank konferansı 2 5 , 35,

38, 1 9 1

3 1 6

Grunsfeld, John 224, 226, 266

Guedes , Javiera 1 1 3

Güneş 4 1 , 88, 1 03

Güneş benzeri yıldız 68, 84, 220,

240, 259, 289, 290

güneş merkezli 97

güneş sistemi 29, 1 04

güneş tutulması 1 39

Güney Amerika 32, 33

Hadean Çağ 178

Halley, Edmond 101

Halley kuyrukluyıldız 12

Hays, Paul 201

hidrojen 1 8 2 , 1 94

hidrolik kınlma 1 46

Hiroşima 34

Holmes, Dyer Brainerd 1 1 8

Horrocks, Jeremiah 1 00

Hu, Renyu 293

Huang 29

Huang, Su-Shu 26

Hubble, Edwin 1 03

Hubble Uzay Teleskobu 2 1 5, 257

Icarus 1 77

Ingersoll, Andrew 1 8 1

ıss 2 1 3 , 2 1 5 , 225, 2 3 1

ışık 87, 1 34, 1 35, 1 78, 2 1 6 , 2 1 7 ,

229, 233, 242 , 245, 268, 269

ikili sistem 29, 1 1 0

ilkel çorba 30

ilkel gezegenler 1 0

insan genom projesi 266

insan nüfusu 1 55, 1 57

interferometre 242

James Webb Uzay Teleskobu

(JWST) 2 1 9

DiZiN

Jensen-Clam, Becky 293

jeolojik zaman dönemleri 1 6 8

Johnson, Lyndon B. 1 1 9

Journal of Geophysical Research

204

JPL 240, 24 1 , 249, 262

Jüpiter 2 1 7 , 270

Jüpiter benzeri gezegenler 24, 39

JWST 22 1 , 244

Kambriyen 1 66 , 1 67 , 208

Kambriyen Dönem 1 60

Kamp, Peter van de 64, 65

Kanada 274, 276, 277

Kaotyen Dönem 1 6 1

kara delikler 1 06, 1 1 0, 2 1 7 , 234

kara enerji 1 05, 1 07

kara madde 234

"Karasal Gezegen Arayıcı" (TPF)

22 1

karbon 1 43 , 1 52, 1 53, 1 62 , 1 63 ,

201

karbonat-silikat döngüsü 204,

2 1 0

Karbondioksit 144

karbon döngüsü 200

Karbonifer 1 52, 1 53

Karina Bulutsusu 269

karşı-kü tleçekim 1 1 8

Kartopu Dünya olaylan 1 64, 1 99,

204

Kasdin, Jeremy 249

Kasting, Jim 1 7 1 , 1 72, 1 7 5- 1 9 1 ,

1 93 , 1 96-205, 207, 208, 2 1 0

Keck Gözelemevi 72

Kennedy. Başkan 255

Kennedy Uzay Merkezi 2 1 1

Kepler, Johannes 98

Kepler, Johannes'in gezegen hare­

ket yasaları 98

Kepler saha yıldızlan 54, 87

Kepler uzay teleskobu 24, 65, 1 26,

1 28, 1 89 , 229, 255, 26 1 , 298

kıymetli metaller 1 24, 1 30

kızıl cüceler 38, 1 97

kızıl cüce (M-cüce) 259

kızılçam 40, 1 24, 1 28

kızıl yataklar 1 52

Kirschvink, Joseph 1 64

klorofille 1 6 5

kloroflorokarbon 1 55, 1 64

Knapp, Mary 293

kolonografik TPF 281

kolonograpila TPF 252

Komşu Gezegen Sistemlerinin

Keşfi İçin Bir Yol Haritası 240

Kopernik, Mikolaj 97-99, 228

Kopernikçi 1 06, 1 09

Korolev, Sergei 2 1 2

koronografik TPF 247

koronograflar 247

kömür 145, 1 52, 1 57 , 1 58, 167 ,

1 83

Kuchner, Marc 24 7, 248

Kuiper Belt 9 1

kutuplanma 1 35 , 1 36

kuyrukluyıldız 1 1 , 1 2 , 29, 92, 1 6 1

Kuzey Amerika 3 2 , 33

Küba füze krizi 35

Kütleçekim lensleri 48

Lasag_a,..Aııtonio 204

Laughlin 1 5 , 62, 65, 67, 84, 1 1 0,

1 1 7, 1 25 , 1 30, 1 34, 1 37 , 1 40

Laughlin'in Dünya için biçtiği

değer 87

Laughlin'in dünyanın yörüngesini

hareket ettirme fikri 9 1

Lederberg, Joshua 2 5 , 2 6 , 1 9 1 ,

1 92

3 1 7

L e Gentil 1 3 7

Leinbach, Mike 2 1 1

BEŞ MiLYAR Y ILL IK YALNIZL IK

Lick, James 1 3 1 , 1 33

Lick Gözlemevi 7 1 , 74, 76, 85, 1 34

Lilly, John 26, 3 1

Lovelock, James 1 92 , 1 94, 1 99,

20 1 , 203, 206, 207

Ltd 291

Lucretius 96 , 97

Lyman Spitzer 238

Lyot, Bernard 246

M l 3 kümesi 52, 53

Manhattan Projesi 34

Marcellus 1 46- 1 50, 1 59, 1 60, 1 63 ,

1 67 , 1 83

Marcellus Sosyal Yardım ve Araş-

tırma Merkezi 1 47, 1 7 1

Marconi, Guglielmo 60

Marconi Konferans Merkezi 60

Marcy, Geoff 70, 7 1 -76, 83, 84,

1 34, 220, 26 1 , 263-266

Margulis, Lyıın 200

Mars 30, 62, 1 04, 1 1 8 , 1 25, 1 28,

1 77, 1 9 1 , 205, 2 1 7 , 2 1 9, 270

Mars Günlükleri 1 1 6

Mayor, Michel 7 1

McPhee, John 1 67

mEarth Projesi 259

Merkür 99, 1 1 8, 270

metan 1 62, 1 92 - 1 95 , 1 99 , 228

metanojenler 1 62 , 1 64

MiT 284, 289

mikrop 39

Miletos 93

Miller, George P. 1 1 9

Miller, Stanley 30

Miller Temel Bilim Araştırma

Enstitüsü 60, 89

mitokondri 165

Morrison, Philip 25, 29, 32, 34, 35

Mosely, T. Michael 2 9 1

Mountain, Matt 2 2 7 , 2 2 9 , 23 1 -

235, 237, 238

Mount John Üniversitesi

Gözlemevi 1 14

MS 2063 1 1 8, 1 1 9

Mullen, George 1 98

Murphy, Tom 1 2 1 , 1 22

Nagazaki 34

nano-uydu 289, 290

NASA 54, 1 87 , 223, 228, 235, 236,

250-255, 265, 267

Nature 90, 1 9 1 , 206

Neptün 1 26

Neptün benzeri gezegenler 68,

1 27 , 283

New Horizons 270

N ewton, Isaac 99

New York Times 64, 1 77

Nexterra Vakfı 290

Nixon, Richard 2 1 4

NRAO 2 0

NSF 1 1 3 , 1 88

nükleer silahlar 34, 35

Obama, Barack 224, 263

OGB 85

oksijen 1 6 1 - 1 65 , 1 92 - 1 97 , 206,

207, 209, 268

Oliver, Bernard 25

OpTIIX 236, 237, 239

Orlon Bulutsusu 1 1 5

orkideler 49, 50

Orville 2 1 l
Otomatik Gezegen Bulucu (OGB)

74

Ozma Projesi 20, 25, 59

ozon tabakası 1 55, 1 64, 1 82 , 201

ökaryotlar 1 65 , 1 66

ötegezegen 14 , 38, 1 04, 293

3 1 8

Ötegezegenlerin önümüzdeki 40

yılı 255, 258

Ötegezegenlerin Önümüzdeki 40

Yılı [konferansında] 297

Page, Larry 2 9 1

paralaks 9 5 , 1 03

paralel evrenler 1 08

Pennsylvania 1 4 1 , 1 48, 1 52 , 1 54,

1 60, 1 66

Pennsylvania'daki kömür maden­

cilği 1 45

Pennsylvania Eyalet Üniversitesi

1 7 1 , 1 75

Pennsylvania Eyalet Yüksekoku­

lundaki [Pennsylvania Eyalet

Üniversitesi] 1 42

Permiyen Dönem 1 53

petrol 143, 1 45, 1 83 , 2 1 0

Phobos 1 1 8

Pioneer 270

pirit 1 97

Pisagor 94, 98

planetesimaller 1 O
Platon 94, 96, 98

Plüton 1 29, 2 1 7, 270

POLISH 1 35, 1 36

Pollack, James 1 8 1

Pong, Christopther 293

Prekambriyen 1 6 1 , 1 62 , 1 76, 269

Proceedings of the Royal Society

1 0 1

prokaryotlar 1 6 1 , 1 62, 1 65

Proterozoik 1 62 , 1 65, 1 66, 1 95,

204

protonlar 1 05

Proxima Centauri 1 1 4

psikotarih 1 74

Queloz, Didier 7 1

DiZiN

radyo 54, 55, 58

Radyo Astronomi Laboratuvan

22

redoks tepkimeler 1 92

Regulus 269

Resources, Planetary 29 1 , 292

Reynolds, Ray 1 77

Ricketts , Taylor 90-92

roket denklemi 2 1 2

Rönesans 33, 97

Sagan, C arl 26, 29, 30, 35, 36, 1 98,

270-274

Samanyolu 26, 27, 36, 42, 5 1 , 53,

95, 1 03 , 1 05, 2 1 7, 268, 269

Sanayi Devrimi 1 5 5

San Diego Hava v e Uzay Müzesi

1 1 7

Sandy 1 72

Sasselov, Dimitar 256, 280

Saturn roketleri 2 1 3 , 230

Satürn 38, 99, 1 28

Satürn roketleri 1 72, 1 73

Schmidt, Erle 2 9 1

Science 1 22

Sara Seager 255

Seager 256-259, 264-267

sera gazlan 1 44, 1 58, 1 99

SETi, Dünya Dışı Zeka Arama 1 9,

2 1 , 22, 24, 49

SETi Enstitüsü 22, 56

Sharon 1 75

sıcaklık-basınç profili 1 80, 1 8 1

sıradanlık ilkesi 1 00, 1 04, 1 09

Simonyi, Charles 29 1

siyah killi şist 143, 1 45, 1 46, 1 5 1

siyanobakteriler 1 62- 1 65, 1 67,

200, 209

Smith, Matt 293

Sovyetler Birliği 2 1

Spergel 248, 249

3 1 9

BEŞ MiLYAR YILLIK YALNIZLIK

Spitzer, Lyman 2 1 5

Spitzer Uzay Teleskobu 2 1 8, 238

Sproul Teleskobu 64

SRI International 54

Stahl. Phil 2 3 1

Stamenkovic, Vlada 293

Struve, Otto 28, 29, 37, 44, 59, 60

su 1 77 , 1 94, 1 96

sülfürik asit 1 97

süpernova 42, 1 05

Swarthmore Yüksekokulu 64

Systemic C onsole 67, 79

şistler 1 58, 1 59

şişme kuramı 1 07

taş kömür 144, 1 52 , 1 55, 1 58, 2 1 0

tayf 228-230, 282

tayfölçümü 45, 63

tek hücreli yaşam 30

teknolojik ilerleme 2 1 0

teknolojik tekilliğin 56

teknolojik uygarlık 2 1 , 46, 1 2 3

teknolojik uygarlıkların yaşam

süresi 27, 33, 5 1

teknolojiyle ilerleme 1 57

Tektonik levhaları 205

Teller, Edward 1 1 8

termodinamik eşitsizlik 1 92 , 1 93

Thales 93, 94, 269

Thebault, Philippe 1 1 4

Thoreau, Henry 287

Time 64

Todd, David Peck 1 3 3

Toronto Sun 8 9

TPF 1 89- 1 9 1 , 2 1 0 , 223-225, 243,

244, 246, 249, 25 1 , 296

TPF-C 248-250, 254

Transit ôtegezegen Araştırma

Uydusunun (TESS) 260

Traub 248, 249 , 252-255, 266

Traub, Wesley 247

tropopoz 1 8 1 , 1 82

Tsiolkovski, Konstantin 2 1 1 , 2 1 2 ,

227, 256, 263

Turner 282

Ulusal Bilim Kurumu (NSF) 54

Ulusal Bilimler Akademisi 1 88

Uranüs 1 28

Utt, James B. 1 1 9

Uzay Ç ağı 59, 62, 1 1 7 , 1 3 1 , 1 73

uzay çöplüğü 23

Uzay Fırlatma Sistemi 232

Uzay Girişimölçüm Görevi (SIM)

244

Uzay Teleskobu Bilim Enstitüsü

225, 227, 240, 291

Valencia, Diana 293

Venera 62

Venüs 6 1 , 62, 66, 1 28, 1 76 , 1 77 ,

205, 270

Vermont Üniversitesi Gund Eko­

lojik Ekonomi Enstitüsü 90

Vogt, Steve 67, 7 1 , 72, 74-78,

80-85

Voyager 270-272

Voyager görevleri 47, 270

Walden Gölü 287

Walden (Thoreau) 287

Walker, James 201 -204, 206

Wevrick, Mike 276-278, 280, 28 1 ,

284-289, 298

Whipple, Fred 1 1 8

Whitfield, Michael 206

Whitmire, Dan 1 77

Wiktorowicz, Sloane 1 35 - 1 3 9

Wolfe, Tom 9

Wıight, Wilbur 2 1 1

320

DiZiN

yabancı bir gezegen 295

yakınsak evrim 32

yaşam 43

Yaşanabilir Bir Gezegen Nasıl

Bulunur [How to Find a Habi­

table Planet] 1 9 1

Yengeç Bulutsusu 42

yeniden birleşme 280

Yerel Grup 1 05

Yılbaşı Ağacı Kümesi 269

yıldız 227, 228

yıldızlar arası seyahat 57, 1 1 8

Yıldız Savaşlan 294, 295

yunuslar 3 1

Zachary, Pavl 1 37

zaman kapsülü 1 23

zeka 34, 43

3 2 1

