


STEVEN ROSE

21. YÜZYILDA BEYİN

TÜRKÇESİ: LEVENT CAN YILMAZ


GINKO BİLİM

İÇİNDEKİLER

TÜRKÇE YENİ BASKISINA ÖNSÖZ	9
SUNUŞ	13
TEŞEKKÜRLER	19
1. BÖLÜM / VAAT – VE TEHLİKE	21
2. BÖLÜM / BUGÜNÜN ANAHTARI GEÇMİŞTEDİR	33
Bir zamanlar...	33
İlkel hücreler	36
İşe nükleik asitler de karışmaya başlar	38
Yaşamak davranmaktır	45
Çok hücrelilik ve çoklu işaret verme sistemleri	49
Sinir ağları ve sinir hücreleri	52
Ganglionik beyinler	61
Ve en sonunda gerçek beyin	65
Memeli beyinleri	68
Ve korteks kontrolü ele alır	71
Boyut ne kadar önemli?	75
Ne kadar zeki?	78
3. BÖLÜM / DOKUZ AY İÇİNDE 1'DEN 100 MİLYARA	83
Ontogeni, filogeni, tarih	83
Kimlik ve farklılık	84
Autopoiesis	86
Beyni inşa etmek	91
Hücrelerin ortaya çıkışı	95
Göç deseni	98
Yönlendirme Ve Seçilim	100
Gen bilim, yazgı ve autopoiesis	103
Gelişen işlevsellik	106
Gelişen farklılık: cins ve cinsiyet (sex/gender)	108
Kişisel farklılıkların gelişmesi	110
4. BÖLÜM / İNSAN HALİNE GELMEK HOMİNİDLERİN EVRİMİ	115
Genetik kayıtlar	118

İnsan zihninin evrimi	121
Evrimsel zaman	126
Olası kılanı karşı nedensel; yakınsal olana karşı uzaksal olan açıklamalar	131
Dilin evrimi	133
5. BÖLÜM / BİREY HALİNE GELMEK	143
Bebekler ve bireyler	143
İçgüdüler üzerine	144
Büyüyen beyin	146
İşlevselliğin gelişimi	149
Duyusal bilgilerin kavrayışa dönüşmesi	153
Dilin ortaya çıkışı	161
İletişim ve toplumsal etkileşim	167
6. BÖLÜM / BİR BEYNE SAHİP OLMAK, AKILLI OLMAK	171
Zihnin moleküler biyolojisinden söz edebilir miyiz?	174
Nöronlar ve sinapsları	177
Glia	180
Dinamik mimari	180
Ve işin içine ilaç endüstrisi girer	183
Toptuluklar inşa etmek	184
Kartezyen homunkulusları ve bağlama problemi	189
İşaretleşmenin çeşitli formları	194
Bellek ve düzeylerin paradoksu	196
İşlevsel sistemler	200
Bedenlerdeki beyinler	200
Beyinlerin ve bedenlerin var oluşları	202
7. BÖLÜM / YAŞLANAN BEYİNLER DAHA MI AKILLI?	207
Yaşam süresi ve yaşlanmanın paradoksları	207
Yaşlanan beyin	214
Nörodejenerasyon-Parkinson ve Alzheimer hastalıkları	219
Final	226
8. BÖLÜM / BİLDİKLERİMİZ, BİLECEKLERİMİZ VE BİLEMEMEYECERİMİZ	227
Tarihinin ışığı düşürülmedikten sonra biyolojide hiçbir şey anlaşılır olamaz	227
Maddesel beyinler, soyut akıllar	231
Konumlandırma üzerine tartışmalar	240
Beyinler ve zihinler tasarlama	246
Beyin belleği ve akıl belleği	249
Bir sonraki büyük adım!	255
Serebroskop geliştirmek	258
Görüntüleme üzerine	262

9. BÖLÜM / BEYNİN AÇIKLANMASI, ZİHNİN TEDAVİSİ	265
Zihinsel hastalıkların ortaya çıkışı	265
Tanımlamadan tedaviye	269
Farmakoloji kurtarıcı mı?	274
Barbitüratlardan Valyuma	276
Serotonin, nedenler ve karşılıklı ilişkiler	281
SSRI'larla tanışma	285
Peki ya şimdi ne durumdayız?	288
10. BÖLÜM / BEYİNİ MODÜLE ETMEK: ONARMAK MI YOKSA DEĞİŞTİRMEK Mİ?	291
'Akıllı' ilaçlar	293
Kavrayışı geliştirmek neden bu ölçüde önemli?	295
Nootropikler, hatırlama ve unutma	297
Pekiştirme yaklaşımları	297
Kavrayışsal iyileştirmeyi gerçekten de istiyor muyuz?	300
Ritalin	303
11. BÖLÜM / BİR SONRAKİ BÜYÜK ADIM!	317
Zihni okumak	319
Geleceği tahmin etmek: nörogenetik	326
Gay genleri	328
Suç genleri	330
Geleceği değiştirmek: psikogenetik mühendislik mi?	333
Her şey için bir Soma'ya doğru	337
İsmarlama reçete yazımı	339
Soma işe yaramadığı zaman... yatıştırıcılar sahne alır	343
Düşünce kontrolü	347
Biyosibernetik	349
12. BÖLÜM / NÖRO-MERKEZLİ BİR DÜNYADA ETİK	355
KAYNAKÇA	367
DİZİN	387

TÜRKÇE YENİ BASKIYA ÖNSÖZ*

‘Kendimizi bilme’; kim olduğumuzu, nereden geldiğimizi ve bu kırılğan gezegenin çok yönlü yaşamına nasıl uyum sağladığımızı anlama arayışı, muhtemelen insanlığın kendisi kadar eskidir. Bütün kültürler böylesi başlangıç öyküleri öne sürerler. Bir zamanlar dinin ve felsefenin yetkisindeki bu alan, bugün eski zamanlardan kalma söz konusu bilgilerin işgali altında olsa da giderek doğa bilimlerinin hakimiyeti altına girmekte. Bu yeni gelenler içinde, beyin bilimi –nörobilim– belki de tüm yaşam bilimlerinin en hızlı büyüyen dalıdır. Bu kitabın İngilizce baskısı yayımlandığında, nörobilimin görece küçük bir bilim olmaktan bugün ulaştığı devasa yapıya doğru geçirdiği dönüşümün henüz yarı yolunda idik. Şimdi dünya çapında yüz binlerce nörobilimci, kendine ait aktif bir Beyin Araştırmaları Derneği’ne ve üniversitelerinde nörobilim müfredatına sahip Türkiye’nin de aralarında bulunduğu gelişmiş dünyanın laboratuvarlarını doldurmakta. Nörobilimin vaatleri Alzheimer gibi kritik hastalıkları tedavi etmekten akıl ve bilincin gizemlerini çözmeye uzanıyor. Nörobilim yapay zeka ve robotik yoluyla gerçekten yeni bir insan ötesi toplum yaratmakta.

Beynin insanlığın karşılaştığı en karmaşık *ikinci* sistem olduğu herkesçe bilinen bir gerçektir. Ondan daha karmaşık olan sadece 7,4 milyar beyin ile bunların insan toplumunu oluşturan sahipleridir. Yüz milyar sinir hücresi, belki de yüz trilyon bağlantı ve bunların arasındaki karmaşık etkileşimler, bilinen evrendeki yıldız sayısından çok daha fazladır. Nörobilimcilerin karşı karşıya olduğu zorluğun ölçeği budur. Genetik manipülasyondan manyetik rezonans görüntülemenin ve benzerlerinin sağladığı canlı, işler beyine pencere açmaya kadar uzanan olağanüstü yeni teknolojiler bilimi geçmiş on yıllar boyunca dönüştürmüştür. Araştırma girişimlerinin ölçeğini devasa ulusötesi projelerdeki çoğalma göstermektedir. Avrupa Birliği 2014 yılında kendi İnsan Beyni Projesi’ni 1,2 milyar euroluk

* Türkçesi: Ferhat Sarı.

tahmini bütçeyle başlatmıştı. Hedef, ‘nörobilim ile tıp ve bilişimin beyinle ilintili araştırmaları için tümüyle yeni bir bilişim teknolojisi altyapısı oluşturmak, insan beyni ve onunla ilgili hastalıkları anlamak ve son olarak insan beyninin hesaplama yeteneklerini taklit etmek için küresel bir işbirliği çabasını hızlandırmak’ idi. Avrupa’nın hemen ardından ABD’nin o dönemki başkanı Obama, ülkesinin kendi projesi BRAIN’i (Brain Research through Advancing Innovative Neurotechnologies – Gelişen Yenilikçi Nöroteknolojiler Yoluyla Beyin Araştırmaları) duyurdu. Onları Çin ve Japonya takip etti. Sonrasında Türkiye kendi beyin haritalama araştırma ağına sahip oldu.

Bu büyük araştırma projeleri, söz verdikleri etkileyici hedeflere gerçekten ulaşabilirler mi? Belki de daha acil olarak, dev ilaç şirketleri ve hükümetler tarafından harcanan paralar; teknolojik olarak ilerlemiş ama sosyal olarak hala geri durumdaki modern toplumumuzda yaşlanırken pek çoğumuzun başına bela olan akıl sağlığı ve nörolojik hastalıklardaki küresel krizleri çözmeye yardımcı olacak bir şeyler yapabilir mi?

Kitabım bu meseleleri ele alıyor. Fakat ona daha temel sorular sorarak başlıyorum: Dünyada üç milyar yıldır hüküm süren yaşam üzerindeki evrimsel süreçler, kendisi kadar karmaşık yapıda olan beyne sahip bir organizmayı, insanı, nasıl meydana getirdiler ve bu insanlar nasıl teknolojik toplumlar inşa ettiler? Dokuz ay boyunca anne karnında cenin olarak gelişip, bebeklik, çocukluk ve ergenlik dönemini geçiren farklılaşmamış bir insan kültür ve toplumda kendine mahsus bir insan haline nasıl gelmektedir? Ve bu yaşam döngüsünün sonunda, neden ve nasıl yaşlanıyoruz?

Benim bakış açım tümüyle bir biyoloğun, özellikle de bir nörobilimcinin, fakat esas ilgisi her zaman nörobilimcilerin sorduğu soruları, içinde bulunduğumuz sosyal, teknolojik ve kültürel bağlamın daha geniş çerçevesine yerleştirmeye çalışan birisinin bakış açısıdır. Dolayısıyla *21. Yüzyılda Beyin* kitabının bu yeni baskısını Türkiyeli okurlara tanıtmak benim için büyük bir zevk. Bunu mümkün kılan Ginko’daki meslektaşlarıma şükranlarımı sunuyorum. Ginko’nun beyin hakkındaki bu kitabı yayılması özellikle yerindedir. Çünkü sosyolog ve bazı kitaplarının ortak yazarı olan eşimin bana hatırlattığı gibi, yayıncıya ismini veren *Ginko Biloba* sadece, kökeni en az 270 milyon yıl geriye

giden antik bir tohumun hayatta kalan üyesi bir ağaç olmayıp, aynı zamanda yapraklarının ekstratları anksiyeteden demansa kadar uzanan akıl ve beyin bozukluklarının tedavisinde yaygın bir şekilde kullanılmaktadır.

Kitaptaki seküler bağlamların Türkiyeli okuyucularımın tümü tarafından paylaşılmayacağını farkındayım. Yine de, ortak bazı değerlere sahip insanlar olarak hepimizi ilgilendiren sorulara bu kitabın tuttuğu ışığı keşfedeceğinizi umuyorum. Görüşlerinizi dört gözle bekliyorum.

*Steven Rose,
Temmuz 2018*

SUNUŞ

Otuz yıl kadar önce, 1979’da, ABD – California’da ilginç bir cinayet davası görülmüştü. Eski bir polis olan San Francisco Belediyesi’nin danışmanlarından Dan White, başkan tarafından görevden alınca güpegündüz belediye binasına basıp herkesin gözleri önünde önce belediye başkanı George Moscone’u, sonra da yeni danışman Harvey Milk’i kurşun yağmuruna tutarak öldürmüştü. Bir sürü kanıt ve tanık olduğundan Dan White’ın elektrikli sandalyeye gönderilmesine kesin gözüyle bakılıyordu. Ancak avukatı, ABD tarihine “Twinkie Savunması” olarak geçen öyle bir savunma yapıp öyle bir bahane öne sürdü ki, jüriyi ikna edip White’ın az bir cezayla kurtulmasını sağladı. Avukatın iddiasına göre, bol şekerli abur cubur yemeyi çok seven Dan White, olay sabahı, içi kremayla doldurulmuş aşırı şekerli Twinkie keklerinden epeyce fazla sayıda yemiş, üstelik üzerine bir de bardak bardak Coca Cola içmişti. Aldığı fazla miktardaki bu şeker beyin kimyasını etkileyip White’ın aklını başından almış ve cinayeti işlemesini sağlamıştı. Yani suçlu White değil aldığı bol şekerdi. Jürinin kolaylıkla ikna olmasında tuhaf olan bir yan yoktu. Çünkü, hem bilirkişi olarak dinlenen psikiyatr şekerin depresyon üzerindeki etkilerinden söz etmişti, hem de daha da önemlisi, o dönemlerde beyin, beyin kimyası, beyinin işleyişi gibi konularda pek bir şey bilinmiyordu. Böyle olunca da jüri kolayca ikna edilmişti. Oysa bugün durum farklı.

Günümüzde, nörobilim de denilen sinirbilim (neuroscience) en hızlı gelişen birkaç bilim dalından biri. Her sene bu alandaki çalışmalara –giderek artmak üzere– yüz milyonlarca dolarlık dev paralar ayrılıyor. Bunun sonucunda, başta beyin olmak üzere topyekûn sinir sisteminin fizyolojik ve patolojik durumlarının; moleküler, hücresel, biyokimyasal, davranışsal ve diğer süreçlerinin anlaşılması için dünyanın dört bir yanında on binlerce araştırmacı harıl harıl çalışıyor. Öyle ki, günümüzde, sadece ABD’deki sinirbilim konferanslarına her yıl en azından 30 bin sinirbilimci katılıyor. Kuşkusuz bu, durup dururken ortaya çıkmadı.

20. yüzyılın son çeyreğinde biyolojik bilimlerin değişik alanlarındaki gelişmeler, özellikle de moleküler düzeydeki araştırmalar çok hızlanmıştı. 1980’li yılların sonlarına gelindiğinde epeyce veri toplanmış; pek çok bilgi elde edilmişti. Bilgiler belli bir düzeye ulaştınca, 1990 yılında, moleküler çalışmalara devasa kaynakların ayrıldığı, 3 milyar dolar bütçeli “insan genomu projesi” adlı dev bir proje başlatıldı. ABD, “insan genomu projesi”ni başlatırken, o yıl, bir başka proje daha başlatmıştı. 1990 yılında, o zamanki ABD başkanı George H. W. Bush (baba Bush) 2000’e kadarki son on yılı “beynin on yılı” ilan etmişti. Bunun sonucunda beyin çalışmalarına yukarıda sözünü ettiğimiz büyük paralar aktarıldı. Bunu başta Batı Avrupa ülkeleri olmak üzere öteki gelişmiş ülkeler izledi. Yeni yönelim hızla etkisini gösterdi ve sinirbilim araştırmaları ve araştırmacılarının sayısı, öncesiyle kıyaslanması olanaksız boyutlara ulaştı.

“Beynin on yılı” biter bitmez, 2000-2010 arasını kapsayan bir sonraki on yıl da -resmi olarak ilan edilmese de-, “düşüncenin on yılı” oldu. İçinde bulunduğumuz bu on yılda nörobiyolojiden çok nöroteknolojiye ağırlık verildi ve bunun sonucunda özellikle beynin görüntülenmesini sağlayan teknolojide çok büyük gelişmeler oldu. Öyle ki, bugün artık beyni ve bağlantılarını canlı olarak gösterebilen çok gelişkin aygıtlar var. Örneğin bizde kısaca MR denilen MRI’ın gelişmiş biçimleri, fMRI’lar, CT ya da CAT’lar, EROS, MEG, PET ya da SPECT’ler hep böyle yeni aygıtlar. Bu yeni teknoloji sayesinde bugün artık beyin bağlantılarının ya da beynin bir bölgesinin verdiği tepkileri, gösterdiği değişimleri bir biçimde görebilmek olası.

Nörobiyoloji ve nöroteknolojide ortaya çıkan bu son gelişmeler hemen büyük tekellerin dikkatini çekti ve bu alana büyük yatırımlar yapmalarını sağladı. Ford, BMW, DaimlerChrysler, Coca-Cola gibi büyük tekeller, yeni beyin görüntüleme teknikleri aracılığıyla bir kişinin bir şey satın alırken ürünler arasında yaptığı seçimin beyinde değişimler yaratmış olması gerektiğinden yola çıkarak bu değişimleri görüntüleme umuduyla devasa paralar karşılığında sözü edilen görüntüleme araçlarından almaya başladılar. Hatta BMW ve Coca Cola, bizzat kendileri böyle laboratuvarlar kurup bu yönlü araştırmalar yaptırmaya bile giriştiler. Bu laboratuvarlarda şu anda, bir kişinin nasıl olup da Coca-Cola

yerine Pepsi-Cola, ya da BMW yerine Ford aldığı, bu esnada beyninde ne gibi değişiklikler olduğu, o sırada nelerin “yanlış” gittiği araştırılıyor. Bir şey bulunursa, geliştirilecek ilaçlar yoluyla düşünce ve davranışlara müdahale edilip tercihlerin değiştirilmesi amaçlanıyor. Bu çılgınca araştırma alanına şimdiden isimler bile bulundu: “Nöroekonomi”, “Nöropazarlama”.

Durum bu kadarla da sınırlı değil. Düşünceyi okuyup müdahale etme amaçlı çalışmalar da bir süredir başladı.

Eskiden beri, siyasi iktidarların muhalefetin önünü alabilmek için, insan düşüncesini okuyup kontrol etme, hatta yönlendirme hayalleri kurdukları söylenir. Ama bugüne dek buna sadece gülünüp geçilirdi. Oysa bugün öyle görünüyor ki, bu hayal, artık yalnızca bir arzu olmaktan çıkıp bizzat gerçekleştirilmek üzere harekete geçilmiş durumda. ABD’de Bush yönetimi, bir süredir “biyosavunma” projelerini geçirmeye çalışıyor. Savunma Bakanlığına bağlı “Savunma İleri Araştırma Projeleri Ajansı”, “zihin okuma”, “düşünceyi tarama” amaçlı yeni beyin görüntüleme aygıtları ve “tehlikeli düşünceleri” değiştirecek teknolojileri geliştirmeye çalışan laboratuvarlarına sürekli para yağıdırıyor. Savunma bakanlığının benzer diğer projelerini yürüten şirketlerden biri “beyin parmak izi” adını verdikleri yeni bir tekniğin patent hakkını aldı bile. Basına da yansıdığı üzere, şirket bu teknikle, beyinlerini tarayacakları insanların daha önce terör kampalarında eğitim alıp almadıklarının öğrenebileceği iddiasında. Nasrettin Hoca’nın göle maya çalmasını andıran bu çabaların bir sonuç verip vermeyeceği bir yana, asıl tehlikeli olan, zararlı olanı engelleme iddiasıyla beyin kimyasını bozabilecek yeni ilaçların ortaya çıkıp insanlar üzerinde kullanılacak olması. Sinirbilim alanında dünyanın sayılı araştırmacılarından olan bu kitabın yazarı Profesör Steven Rose, bu ve diğer çabaları elinizdeki kitapta ayrıntılarıyla irdeleyip sorduğu soruların yanıtlarını arıyor.

Peki, dünyada nörobiyoloji ve nöroteknolojide bunca gelişme olurken bizdeki durum ne? Bizde tablo çok farklı; henüz, işaret edilen dünyadaki genel durumla kıyaslanabilecek düzeyde bile değil. Zaten moleküler çalışmalar oldukça yeni. Son yıllarda, vakıf ya da devlet üniversitelerinin ağırlıklı bir bölümünde hızla moleküler biyoloji ve genetik, tıp fakültelerinin hepsindeyse tıbbi biyoloji bölümleri açılmış olmasına karşın moleküler düzeyde

yapılan araştırma sayısı ne yazık ki şimdilik çok sınırlı. Genelde sinirbilim özeldeyse beyin araştırmaları neredeyse hiç yok. İstisna sayılabilecek bir kaç bir yana bırakılırsa, henüz sinirbilim bölümleri bile kurulmuş değil. Daha acısı, bu alanlara yönelmiş ya da yönelmeye çalışan fazla bir araştırmacı ya da grup da yok. Bu yoksunluk ortamında, doğal olarak sözü edilen konuları ele alan Türkçe kitaplar da bulunmuyor. Durum böyle olunca, ülkemiz dünyadaki bu gelişmelerin çok uzağında kalıyor. Bu alanın bilgi ve haberlerinin önemli kısmı, eksik ve yanlış yanlar da içeren basındaki sansasyonel, abartılı yazılardan öğreniliyor. Oysa, gelişmiş ülkeler, özellikle de İngilizce konuşulan ülkeler bu konuda da bizden çok öndeler. Moleküler çalışmaları, beyin ve beyin araştırmalarını, bu konudaki gelişmeleri ele alarak değişik yanlarını irdeleyip tartışmaya çalışan önemli sayıda kitap bulunuyor bu ülkelerde. Steven Rose'un elinizde tuttuğunuz kitabı bunlardan, ama en iyi, en güçlü ve en yetkinlerinden biri. Hatta bir çoklarına göre en iyisi.

Kitabın Türkçe'de yayınlanıyor olmasının nedenlerinin başında, bu, ülkemizde sözü edilen alandaki yoksunluğu gidermek geliyor. Okuyucuyu nörobiyolojinin elde ettiği son bilgiler ve nöroteknolojideki yeni gelişmelerden haberdar etmek; bilinen evrendeki en gelişkin ve en kompleks organ olan beynin milyonlarca yıllık evrim sürecinde sinir sistemi işlevi gören basit yapılardan bugünkü gelişkinliğine nasıl evrildiğini; beyin ve merkezi sinir sisteminin nasıl çalıştığını, düşünce başta olmak üzere beyin fonksiyonlarının nasıl ortaya çıkıp şekillendiklerini göstermek amaçlanıyor. Bunlara ek olarak, yine okuyucuyu, bu alanda dünyada süren politik, felsefi ve etik tartışmalardan haberdar kılıp o tartışmaların içine çekebilmek hedefleniyor.

Elinizdeki kitap gücünü esas olarak yazarının niteliğinden alıyor. Her şeyden önce, Profesör Steven Rose, bu alanın içinden biri. 45 seneden bu yana laboratuvarında beyin, hafıza, öğrenim süreci, Alzheimer hastalığı gibi konularda bizzat aktif araştırmalar yapan bir bilim insanı. Özellikle hafıza ve öğrenim süreci konulu moleküler araştırmalarda bugün dünyadaki en yetkin birkaç otoriteden biri olarak kabul ediliyor. Bu yüzden, yapılan ve yapılmakta olan çalışmaları en iyi ve en yakından bilen biri. Böyle olunca, kitapta getirdiği görüş ve eleştiriler afaki olmaktan çıkıyor.

Profesör Rose, nörobiyolojideki önemli araştırmacılarından biri olmasının yanı sıra, bir bilim dalı olarak ortaya çıkmasından bu yana biyolojide süren ana tartışmanın günümüzdeki taraflarından birinin temsilcilerinden de. Rose, her şeyi kalıtsallıkta, biyolojik yapıda, genlerde arayan biyolojik / genetik deterministlere; bütünü parçalarının matematiksel toplamından ibaret gören, parçayı bütünden, kendisini çevreleyen ilişkilerinden koparıp sadece o en küçük parçasının anlaşılması yoluyla açıklamaya çalışan indirgemecilere; insan sosyal – kültürel – politik etkinlik ve kategorileri dahil, hemen her şeyi Darwin’in doğal seçim tezleriyle açıklamaya yeltenen, günümüzün Sosyal Darwincileri konumundaki Ultra-Darwincilere, sosyobiolog ve evrimci psikologlara en güçlü karşı çıkışı gerçekleştiren biyologlardan biri. Profesör Rose, ek olarak, kendilerini zaman zaman “diyalektikçi biyologlar” olarak da adlandıran akımın en önemli temsilcilerinden.

Öte yandan, Profesör Rose, akademik makalelerinin yanı sıra, uzun yıllardır popüler bilim kitapları yazıyor. Kitaplarının çoğu, biyolojinin en zor sorularının ele alınıp yanıtlanmaya çalışıldığı, yayınlandıkları dönemlerde dünyada büyük yankılar yaratıp ciddi tartışmalara yol açmış, bir kısmı önemli ödüller almış yapıtlar. Üstelik oldukça açık ve akıcı bir üslupla, kolay anlaşılır bir dille yazılmış eserler. Profesör Rose, yalnızca konusunu iyi bilmekle kalmıyor, onu aynı zamanda doğru yorumlamasını ve iyi anlatmasını da beceriyor. Kısacası, çoğu bilim insanının yapamadığını yapıyor: Bilgiyi hem üretiyor, hem yorumluyor, hem de anlatıp aktarıyor.

İnsan beyninin nasıl çalıştığı sorusu biyolojinin hala çözülmemiş en önemli sorularından biri. Rose’un elinizdeki kitabının konusu işte bu zor soru. 12 ayrı bölüm halinde planlanıp yazılmış olmasına rağmen kitap esas olarak iki ana kısımdan oluşuyor. İlk ana bölümde, sinirbilimin bugünkü mevcut durumunun genel dökümü yapıldıktan sonra nörobiyoloji ve genetikteki yeni gelişmelerin, beyin görüntüleme tekniklerinin beyin içindeki süreçleri anlamamızı nasıl etkilediği tartışılıyor. Yazar, beynimizin diğer hayvanlarla benzerlik ve farklılıklarını göstererek insan beyni ve düşüncesinin evrimine göz atmakla işe başlıyor. Sonra, beynimizin, birkaç hücrelik embriyodan bebeklik ve çocukluğa, oradan gençlik ve yetişkinliğe, sonra da yaşlılığa değin, nasıl olup da tek

bir döllenenmiş yumurtadan böylesine görkemli bir organ haline geldiğini açıklıyor. Burada bir uyarı yapalım:

Beynin embriyodan gelişkin bir organ haline gelişinin açıklandığı, “9 ay içinde 1’den 100 milyara” başlıklı 3. bölümde, “teknik” – biyolojik açıklamalar yapıldığından yer yer ayrıntılara girilmek, embriyoloji, gelişim biyolojisi, nörobiyoloji ve nöroanatominin özel kavramları kullanılmak zorunda kalınmış. Bu da, belli bir biyoloji ön bilgisi olmayan konunun yabancı okur için rahat okunmayı ve anlaşılmayı bir yere kadar zorlaştırmış. 20-30 sayfalık bu “zor” bölüm sonraki bölümlerin daha kolay anlaşılması için gerekli olduğundan, zorluğuna rağmen atlanmamalı; biyolojinin en zor ama en heyecanlı konularından birinin öğrenilmekte olduğu göz önüne alınarak bu sayfalar, gerekirse tekrarlararak daha bir gayretle okunmalı, zorluğuna rağmen anlama çabası gösterilmelidir. Bilinmelidir ki, anlatılanlar bilimin, nörobiyolojinin en son, en yeni bilgileridir, ve Karl Marx’ın, Kapital’in 1. cildinde, “Fransızca Baskıya Önsöz”ünde dediği gibi, “*Bilime giden düz yol yoktur, ve ancak onun dik patikalarında yorucu tırmanmaları göze alanlar aydınlık doruklara ulaşabilirler.*” Şimdi konumuza yeniden dönebiliriz.

Profesör Rose, kitabının ikinci ana bölümünde ise, ilk bölümde açıkladığı bilgiler ışığında asıl tartışmalarına giriyor. Yeni elde edilen bilgilerin beyin hastalıkları ve psikiyatrik - zihinsel bozuklukların düzeltilmesi ve tedavisine mi, yoksa insanlığın mahvına neden olma olasılığı taşıyan insan davranışlarının kontrolü yoluna mı yol açacağı sorusunun yanıtını arıyor. Kısacası, geleceğin, beyinle ilgili elinde neler tutuyor olabileceğini anlamaya çalışıyor.

Rose, yer yer bizi korkutup dehşete düşürse de, bugüne dek sormadığımız ama artık sormamız gereken soruları aklımıza getiriyor.

Sahi, bilim nereye gidiyor?

Kenan Ateş, MD, PhD.
İstanbul, Ekim 2008.