
veriler-

den bilgisa-

yarlar yard›-

m›yla üç boyutlu

beyin modeli oluflturu-

lur. Elde edilen bu kafatas› iç ölçümleri ve

kal›b› "endokast" olarak adland›r›l›r. Bu-

radan beyin a¤›rl›¤› ve hacmi hesaplan›r.

Beynin a¤›rl›¤› (g) ve hacmi (cc) aras›nda

geçifller, beynin özgül a¤›rl›¤› yaklafl›k

1,09 al›narak hesaplanabilir.

Ancak endokastlar›n ölçümünde baz›

sorunlar ortaya ç›kabilir. Büyük beyinler-

de k›vr›mlar daha s›k› bir yap› olufltur-

mufltur ve beyni d›flar›dan saran zarlar-

dan biri olan "dura mater" de daha kal›n

ve daha az esnek haldedir. Dolay›s›yla ka-

fatas› iç izlerinden beyin k›vr›m› özellikle-

rini anlamak zorlafl›r. Buna ek olarak, el-

de edilen kafataslar› genellikle eksiktir.

Bu da hacim ve dolay›s›yla a¤›rl›k aç›s›n-

dan farkl› yorumlar›n yap›lmas›na neden

olur. En önemlisi de, endokastlara baka-

rak beynin iç organizasyonu ve sinirsel

yap›lar› hakk›nda bir yorum yap›lamaz.

"Beyin gücü"nün ölçümü için de¤iflik

yöntemler uzun zamand›r önerilmifltir.

Beyin büyüklü¤ünün (a¤›rl›k veya hacim

olarak) ölçülmesi bunlar içinde en s›k ve

kolay olan›d›r. Ancak, beyin büyüklü¤ü

ölçümleri içinde standart bir yöntem yok-

tur. Yöntemlerden birinde, vücut a¤›rl›-

¤›ndan yararlan›l›r. Ancak vücut a¤›rl›¤›

da büyük oranda ekolojik faktörlerle ve

beslenme al›flkanl›klar›yla belirlendi¤in-

den, ayr›ca yaflam süresince vücut oyna-

malar gösterdi¤inden vücut a¤›rl›¤›yla be-

yin a¤›rl›¤› oranlar› güvenilir sonuçlar

v e r m e z .

Beyin bü-

yüklü¤ünü

s a p t a m a k

için önerilen

baflka yöntemler

de vard›r. "Ekstra kortikal nö-

ronal indeks" (vücut büyüklü-

¤ü, beyin büyüklü¤ü ve sinirsel

yo¤unlukla hesaplanan, vücut ifl-

levlerindeki devaml›l›¤›n sa¤lanmas› için

gereksinim duyulan sinir hücresi say›s›y-

la, kortikal sinir hücrelerinin say›lar›n›n

oran›), "beyinleflme katsay›s›" (encephali-

sation quotient / EQ = vücut a¤›rl›¤› ba-

fl›na düflen beyin veya neokorteks hacmiy-

le hesaplanan katsay›) gibi.

Beyinleflme Oran›

Son iki milyon y›lda insans› beynin be-

dene oran›, yani beyinselleflme katsay›s›-

n›n belirgin biçimde artt›¤› görülür. Hem

kesin hem de nisbi beyin büyüklü¤ü, za-

man içerisinde ilk kez Australopithecus

türü içinde art›fl gösterir: A. afarensis (be-

yin hacmi = 384, EQ = 2.2), A. africanus

(beyin hacmi = 420 cc, EQ = 2,5), A. bo-

isei (beyin hacmi = 488 cc, EQ = 2,6), A.

robustus (beyin hacmi = 502 cc, EQ =

2,9). Yüzeysel bir bak›flla bu art›fl kademe-

li olarak seyreder. ‹lk büyük geliflim gü-

nümüzden yaklafl›k 2 milyon y›l önce H.

erectus'un görülmesiyle ortaya ç›kar ve

EQ, 5’e ulafl›r. Ancak H. erectus için bu

tarihlemeyi anlaml› olarak yorumlamak,

jeolojik tarihlemelerin daha az güvenilir

olmas›ndan, vücut a¤›rl›¤›n› belirlemenin

zorlu¤undan ve de¤iflkenli¤in fazla olma-

s›ndan dolay› zordur. ‹lk milyon y›l içinde

H. erectus'un beyin hacminde belirgin ar-

t›fl görülmez. H. sapiens’in görüldü¤ü

çeyrek milyon y›l öncesindeyse EQ, 6’ya

ulaflm›flt›r. Bugünkü modern insanlarda

da bu say› hemen hemen ayn›d›r. Bu, vü-

cudun her gram› için 6 kez daha fazla be-

yin ve beyin kontrolü demektir. Modern

bir flempanzede bu say› ortalama 2,5’tur.

Bu art›fl elbette, eflzamanl› olarak be-

yin kabu¤u (korteks) büyümesi ile beraber-

di. Di¤er türlerdeki stereotipik davran›fllar-

52 Kas›m 2001B‹L‹M veTEKN‹K

Paleonöroloji,

beynin zaman

içinde anato-

mik aç›dan

ve içerik aç›-

s›ndan (bilifl-

sel yetenek-

ler, ak›l, bilinç

gibi) de¤iflimini

inceler. Dilin ve

bilincin insan ak-

l›n›n ürünü olarak

ne zaman ortaya ç›k-

t›¤›, konuflulan dilin

nas›l ve ne tür gerek-

lerle do¤du¤u, bu-

günkü düzeyine ne za-

man ulaflt›¤›, sanat ve dinin neden or-

taya ç›kt›¤›, bunlara ek olarak, bahsedilen

ürünlerin, irileflmifl bir beynin rastlant›sal

birer ürünü mü olduklar›, birdenbire mi

yoksa yavafl yavafl m› ortaya ç›kt›klar› flek-

linde birçok soru, paleonörolojinin konu-

sudur.

Büyüyen Beyin

Kafatas›n›n iç k›sm›, nadir de olsa, ba-

zen do¤al olarak fosilleflir. Beyin dokusu

kaybolur ve yerine mineraller dolar. Biri-

ken bu mineraller beynin d›fl yüzeyinin

bir kal›b›n› ortaya ç›kar›rlar. Bu flekilde

beyin kabu¤unun, çevresindeki zarlar›n

ve damarsal yap›lar›n ayr›nt›lar› görülebi-

lir. E¤er bu do¤al kafa içi kal›plaflmas›

gerçekleflmezse, bugünkü teknik olanak-

larla bir modeli oluflturulabilir. Bunun

için silikon lateks kullan›l›r. Ancak bu fle-

kilde edinilecek bilgiler, do¤al kal›plafl-

mayla karfl›laflt›r›ld›¤›nda azd›r. Genellikle

kafataslar›n›n bütün olarak ele geçmesi,

ender bir durumdur; s›kl›kla parçalanm›fl

halde olabildikleri gibi, baz› parçalar› da

eksiktir. Beynin kal›b›n›n elde edilmesi

için parçalar›n önce uygun flekilde birlefl-

tirilmeleri ve eksiklerinin tamamlanmalar›

gerekir. Daha modern bir teknik olarak,

üç boyutlu geometrik-morfometrik analiz-

lerle sanal görüntüler oluflturulabilir. Bu-

rada, koordinat sistemleri yard›m›yla kafa-

tas›ndan istatistiksel veriler elde edilir. Bu

Beynin, Dilin ve Bilincin Evrimsel Geliflimi

PALEONÖROLOJ‹PALEONÖROLOJ‹

dan farkl› olarak, korteksin büyümesi

davran›fl ve kültürel de¤iflkenli¤e neden

olmufl, ifllevsel ç›kt›larda ve konuflulan

dilde de olas›l›kla etkisini göstermifltir.

EQ art›fl›yla, alet yap›m›, beslenme özel-

likleri, göç özellikleri, ateflin kullan›m› ve

sosyal organizasyon aras›nda belirgin bir

paralellik saptanabilmifl de¤il.

Bireyin birlikte yaflad›¤› kiflilerin say›-

s› artt›kça, yaflam biraz daha karmafl›k

hale gelir. Artan sosyal iliflkilerle baflede-

bilmek için daha fazla beyin ifllem gücü-

ne gereksinim vard›r. Bu düflünceyi orta-

ya atan Robin Dunbar, yapt›¤› çal›flmalar-

la da, yaflayan primatlarda grup büyük-

lükleriyle beyin büyüklü¤ü aras›nda do¤-

rusal pozitif bir iliflki bulmufltur. Buna gö-

re, beyin a¤›rl›klar› göz önüne al›nd›¤›nda

Australopithecus’lar›n ortalama 67, H. ha-

bilis'lerin 82, H. erectus'lar›n 111, H.sapi-

ens'lerin 131, Neandertallerin 144 kifli

içeren gruplar oluflturduklar› tahmin edi-

liyor. Bu say›, ça¤dafl insanlar için ortala-

ma 147,8 olarak hesaplanm›fl. Sözkonusu

grup büyüklükleri, "biliflsel grup" denilen

bir kavramla, yani bireyin gündelik hayat-

ta birlikte oldu¤u kiflilere karfl›l›k, hakk›n-

da sosyal bilgiye sahip oldu¤u kiflilerin sa-

y›s›yla ilgilidir. Grup büyüklü¤ünün türe

özgü bir üst s›n›r› vard›r. Hayvanlar, ken-

di neokortekslerinin (beyin kabu¤unun

evrimsel olarak en yeni k›s›mlar›) izin ver-

di¤i bilgi iflleme kapasitesinin s›n›r›n›n d›-

fl›nda bir grup büyüklü¤ü oluflturamazlar

ya da olufltursalar bile grup üyeleriyle ilifl-

kileri s›n›rl› kal›r.

Neokorteks oran›, yani neokorteksin

geride kalan beyin k›s›mlar› toplam›na

oran›, türlerin karfl›laflt›r›lmas›nda kulla-

n›lan en iyi yöntemlerden birisidir. Bu

oran, grup üyesi art›fl›yla anlaml› do¤ru-

sal iliflki gösterir. ‹nsan beynindeki önem-

li bir farkl›l›k, neokorteks oran›n›n di¤er

türlere göre fazla olmas›d›r. ‹nsanlarda,

neokorteksin, daha "ilkel" oldu¤u düflü-

nülen ve solunumla dolafl›m› kontrol

eden beyin sap› medullas›na oran›

105/1'ken, flempanzelerde bu oran

40/1’dir. Grup büyüklü¤üyse, neokor-

teks oran›ndan Dunbar’›n verileriyle he-

saplanabilir. Buna göre insan için 147,8

olarak hesaplanan grup büyüklü¤ü flem-

panzelerde 53,5’dir. Bu sonuçtan da in-

sanlar›n flempanzelerden 3 kat daha sos-

yal olduklar› sonucuna var›labilir. Ancak

neokorteks büyüklü¤ünün ortaya koydu-

¤u gruplar, temel olarak türler için gözle-

nenden daha büyüktür; bunun nedeniyse

çevresel faktörlerin s›n›rlamas› olabilir.

Arkeolojik verilerse bu sav› tam olarak

do¤rular nitelikte de¤ildir. Örne¤in, Nean-

dertallerin küçük boyutlu gruplar halinde

yaflad›klar›n› gösteren kan›tlar vard›r. Yi-

ne bulunan el ürünlerinin gelifligüzel da-

¤›lm›fl olmalar› da, toplu yerleflime karfl›t

bir durumdur. ‹lk insan›n beyin boyutlar›

geliflmifl bir sosyal zekaya, arkeolojik veri-

lerse bunun tam tersine; hiç bir sosyal ya-

p›s› olmayan ve küçük gruplardan oluflan

topluluklara iflaret eder. Bunun en iyi ör-

ne¤i, büyük beyinlerine karfl›n sanat

ürünleri üretmemifl (ya da sanat ürünleri

bulunamam›fl) olan Neandertallerdir .

Alet Endüstrisi

1,2 milyon y›l süresince insanlar›n be-

yin hacmi de¤iflerek yaklafl›k 900 cc’den

1100 cc’ye ulaflt›. Ancak, bu dönemdeki

alet teknolojisi incelendi¤inde, bu art›fla

paralel ya da yak›n bir geliflme göze çarp-

maz; çünkü üretilen alet say›s› ve türünde

adeta teknolojik bir duraklama vard›r. An-

cak, kan›t yoklu¤u, yoklu¤un kan›t› ola-

rak elbette yorumlanamaz.

Alet yap›m›, temelde beyindeki motor

ve duyusal alanlar›n geliflimine ba¤l› ol-

makla birlikte, asl›nda beynin tüm alanlar›-

n› ilgilendirir. Tafl› "tan›man›n" ve iyi bir el-

göz eflgüdümünün yan›s›ra, tasarlanan

nesnenin sonuçta ne olaca¤› ve nas›l bir fle-

kil alaca¤›, ne amaçla kullan›laca¤›n› dü-

flünmeyi, aletin bitmifl halinin nas›l olaca¤›-

na iliflkin zihinsel bir görüntü oluflturmay›,

bu arada yap›lan vurufllardan ç›kacak bek-

lenmedik düzenlemeleri, zihindeki tamam-

lanm›fl ürün görüntüsüyle karfl›laflt›rarak

yeni vurufllar planlamay› gerektirir.

H. habilis dönemine rastlayan Oldo-

wan tafl aletlerinin yap›m› için gerekli

olan biliflsel kapasite, flempanzelerinkinin

çok üzerinde olsa da bunlar insan stan-

dartlar›na göre çok basit tafl araçlard›r.

Bunlarda biçim zorlamas› yoktur. Daha

çok kolay ifllenebilir olan bazalt ve kuvar-

sitten yap›lm›fllard›r. Ayn› temel madde-

den benzer aletler 1 milyon y›ldan uzun

süre de¤iflmeden yap›lm›flt›r.

Üst paleolitik (son tafl devri) dönemin

bafllar›nda, yaklafl›k 40 bin y›l önce alet

üretiminde çeflitlilik ve say›ca patlama ya-

fland›. Oysa bu dönemde beyin boyutlar›n-

da bir art›fl söz konusu de¤ildi. Kemik, ge-

yik boynuzu ve fildiflinden çok say›da alet-

ler ve süsleme araçlar› yap›ld›. Bu daha

önceki dönemlerde rastlan›lan bir durum

de¤ildi. Üst paleolitik dönem insan›, üreti-

mini tasarlad›¤› son ürün konusunda aç›k

seçik bir düflünceye ve onu gerçeklefltire-

bilecek yetene¤e sahipti. Bu dönemde,

"üst paleolitik sanat›" denen zengin ve ge-

liflkin yeni bir sayfa aç›ld›. Üst paleolitik

dönem boyunca, çevresel koflullara uy-

gun, sürekli ve yeni av silahlar› gelifltiril-

di. 18 bin y›l önce, son buzul ça¤›nda sert-

leflen çevre koflullar› nedeniyle büyük uç-

lu oklar üretilmeye baflland›. ‹klim yumu-

flay›nca, av hayvanlar›n›n bollaflmas›na

ba¤l› olarak çok parçal› aletler artt›. Yine

bu dönemlerde ö¤ütme tafllar› gelifltirildi.

Büyük Beyinin Maliyeti

Beyin vücudumuzdaki en anti-demok-

ratik organd›r. Ayn› miktar kas›n dinlen-

me s›ras›nda gereksinim duyaca¤› enerji-

nin 22 kat› enerji harcar. Uyku veya din-

lenme haline bakmadan toplam vücut

enerjisinin % 20’sini kullan›r. Bir kalp at›-

m›nda kan›n oksijeninin % 20’sini al›r. Oy-

sa a¤›rl›k olarak vücudumuzun en fazla %

3 kadar›n› oluflturur. Yeni do¤an döne-

minde beyin a¤›rl›¤› vücut a¤›rl›¤›n›n %

10’u kadard›r ve kulland›¤› enerji % 60’a

ç›kar. Özetle, beyin büyüdükçe yak›t ge-

reksinimi de artar. Üstelik bu yak›t› yakar-

ken giderek ›s›nd›¤› için, çok çal›flan bir

motor gibi so¤utulmas› da gerekir. Yaln›z-

ca 2 °C’lik art›fl bile beynin çal›flmas›n›

zorlaflt›rabilir. Bu so¤utma sistemi, kafa-

tas› içi ve d›fl›ndaki damarsal yap›yla sa¤-

lan›r. Geliflen, büyüyen bir beyinde yeni

damarsal yap›lar›n da geliflmesi beklenir.

‹nsanlarda, hareket s›ras›nda solunumun

artmas›na ba¤l› olarak yüzdeki damarlar

genifller ve yüz k›zar›r. Bu arada ortaya

ç›kan ›s›dan dolay›, damarlar›n içindeki

kan›n so¤utulmas› görevini, a¤ fleklinde

olan kafatas› "radyatörleri" sa¤lar. Beyin

içi radyatörleri, kafatas› içindeki delikler-

53Kas›m 2001 B‹L‹M veTEKN‹K

Beyin bofllu¤u
(Endocast)

Hipoglossal
kanal

Basikranial
aç›

Kebara
hyoidi

Beyin hacmini ve dil yetene¤ini ortaya koymak için
yap›lan çal›flmalar›n gösterimi. Hipoglossal kanal,
dile giden sinirin geçti¤i kanald›r. Bazikranial aç›
(kafataban› aç›s›) ve hyoid kemi¤inin yüksekli¤i la-

rinksin konumunu anlamada kullan›l›r.

den geçerek kafatas›n›n iç ve d›fl toplarda-

mar sistemlerini birbirine ba¤layan "emis-

sar" (›s› yayan) toplardamarlar (venler) ta-

raf›ndan oluflturulur. Bunlar kuyruksuz

maymunlarla karfl›laflt›r›ld›¤›nda insanlar-

da daha yo¤un bulunurlar. Bu flekilde ka-

fa içi ›s›s›n›n art›fl› engellenerek, beynin

optimal bir ortamda çal›flmas› sa¤lan›r.

Bu venlerin yo¤unlu¤unun A. africa-

nus’tan H. sapiense do¤ru geldikçe belir-

gin biçimde artmas›, beynin de bu süreç-

te büyüdü¤ünün bir göstergesi olarak dü-

flünülebilir.

Beynin büyümesi yaln›zca beynin sahi-

bine de¤il, anneye de ifllevsel zorunluluk-

lar yükler. Büyük beyinli olmak, diflilerin

enerji tüketimini art›ran bebek ba¤›ml›l›-

¤›n›n uzamas›yla sonuçlan›r. Bu da, diflile-

rin daha fazla yiyecek sa¤lama gereksini-

mini do¤urur.

Büyümüfl bir beyin taraf›ndan kullan›-

lan enerjiyi karfl›lamak için vücudun bir

baflka parças›n›n gereksinimlerinin, bazal

metabolizmas›n› devam ettirecek ölçüde

azalt›lmas› gerekir. L. Aiello ve P. Whe-

eler adl› araflt›rmac›lar, primatlarda mide

büyüklü¤üyle beyin büyüklü¤ü aras›nda

genel bir iliflki kurarlar. Buna göre, kalp

ve karaci¤er gibi organlar›n boyutlar›n›n

küçültülmesi mümkün olmad›¤›ndan, kü-

çültülecek en uygun organ midedir. Mide-

yi küçültmenin yolu da besin seçimini, bit-

kilerden ziyade enerji kalitesi yüksek olan

ete çevirmektir. Buna göre, H. habilisin

beyin hacminin büyük olmas› Australopit-

hecus’lardan farkl› olarak diyetinde etin

de oldu¤unu düflündürür.

Beynin afl›r› büyümesi sinir hücreleri

aras› ba¤lant›y› ve iletiflimi zorlar, ileti sü-

resini art›r›r. Bu da çevresel olaylara veri-

lecek yan›tlar›n zaman›n›n uzamas›na ne-

den olarak, yaflamsal bir dezavantaj olufl-

turur. Ancak, yap›lan araflt›rmalarda görü-

len, do¤umdan sonra 3 kat büyüyen erifl-

kin insan beyninin maksimal iflletim gücü-

ne sahip oldu¤udur. Beynin bundan daha

fazla büyümesi, iflletim gücünü s›n›rlar;

hem ›s›n›r hem de iç iletiflimi yavafllar. Ya-

ni, H. sapiens sapiens (modern insan), bü-

yüklük aç›s›ndan hemen hemen beyin ge-

lifliminde yolun son aflamas›na ulaflm›flt›r.

Beyin Büyüklü¤ü ve Zeka

Beyin büyüklü¤ü ve zeka aras›nda ba-

sit bir iliflki yoktur. Yani, kafan›n küçük,

ya da beyin a¤›rl›¤›n›n yüksek olmas› dü-

flük zekasal ifllevlere iflaret etmez. Tarih-

sel Daniel Lyon vakas› buna iyi bir örnek-

tir. Beyin a¤›rl›¤›, H. erectus’unkinden bi-

le küçük olan (680 g, 624 cc) Lyon, nor-

mal zekal›yd› ve okuyup yazmas› olan bi-

riydi. Ölümü üzerine yap›lan otopside

beyninde herhangi bir sorunun varl›¤›

saptanmam›flt›. Beyinci¤i ise normal bü-

yüklü¤üne yak›nd›.

Di¤er bir örnek ise Anatole France’dir.

Anatole France (1844-1924) Nobel ödüllü

ve 80 yafl›nda bile üstün zekasal ifllevler

sergileyebilen bir yazard›. Beyin a¤›rl›¤›,

otopsisinde 1017 g (933 cc) olarak bulun-

mufltu. Einstein’in beynindeyse a¤›rl›k ba-

k›m›ndan normalden herhangi bir sapma

yoktu; ancak beyin yan loblar›n›n alt k›s-

m›nda bulunan bir k›vr›mdaki sinir hücre-

si oran›, normal insanlara göre fazlayd›.

Bu da beynin özelleflmifl alanlar›nda, kul-

lan›ma ba¤l› olarak de¤ifliklikler olabilece-

¤inin bir göstergesidir. Baflka örnekler de

bulmak mümkün. Keman çalan kiflilerde,

sol eldeki parmak hareketlerinin etkin ol-

mas›ndan dolay›, ilgili beyin alanlar›nda 2-

3 kat daha fazla kortikal temsil alan› bu-

lundu¤u gösterilmifl durumda. Buna ek

olarak, iki eli birbiriyle eflgüdüm içinde

kulland›klar›ndan, her iki beyin yar›küre-

si aras›ndaki ba¤lant›lar›n da geliflmifl ol-

du¤u saptanm›fl.

Küçük beyinli kiflilerde görülebilecek

düflük zeka düzeyi, hacim kayb›ndan çok,

sinirsel bütünlü¤ün bozulmas›na ba¤la-

n›r. ‹nme veya kazalar sonras›nda beyin

dokusu kayb› oldu¤u halde, zeka normal

düzeyde kalabilir. Sonuçta, biliflsel ifllev-

ler, ilgili sinirsel ba¤lant›lar›n say› ve ilifl-

kisine ba¤l›d›r.

Zeka düzeyi (IQ) ile beyin büyüklü¤ü

aras›nda % 40’l›k korelasyon oldu¤u tes-

pit edilmifl durumda. Manyetik rezonans

54 Kas›m 2001B‹L‹M veTEKN‹K

3,5 milyon y›l önce bafllad›¤› öne sürülen bi-
pedalizm, di¤er hominid özelliklerinden daha ön-
ce ortaya ç›km›flt›r. Bedenin (özellikle ellerin) öz-
gürlü¤ü, beraberinde beynin özgürlü¤ünü de ge-
tirmifltir. Ancak kuyruksuz maymun benzeri may-
munlardan hominidlere geçiflte bipedalizme ait
ara iskelet kan›tlar› yoktur.

Bipedalizm kinematik ve enerji yönüyle farkl›-
l›klar oluflturur. Bipedalizmle gelen en önemli is-
kelet de¤ifliklikleri, le¤en kemi¤i kanatlar›n›n k›-
salmas›, bel e¤rili¤inin k›salmas›, dizin ortaya
do¤ru yaklaflmas›, bacakta tibia olarak adland›r›-
lan kemi¤in alt eklem ucunun dikleflmesi, ayakta-
ki 1. tarak kemi¤inin güçlenmesi ve büyük parma-
¤›n alta do¤ru dönmesidir.

Dört ayakla hareket etmek, iki ayakla hareket
etmeye göre daha fazla enerji gerektirir. Ancak,
bipedalizm daha büyük bir beyin gerektirir. Daha
önce ayak kontrolü için kullan›lan beyin kabu¤u
k›s›mlar› serbest kalarak, baflka ifllevler için f›rsat
oluflturur.

Beynin büyümesi; do¤um s›ras›nda, yenido-
¤an döneminde ve gebe diflinin hareketlerinde
riskler oluflturur. Büyümeden dolay› diflide le¤en
kemi¤inin genifllemesi gerekir. Modern insan yav-
rular›, flempanze beyninden büyük olmayan yak-
lafl›k 350 cc’lik bir beyinle dünyaya gelirler. An-
cak insan yavrusunun beyni, di¤er primatlardan
farkl› olarak, do¤um sonras›nda da büyümeye de-
vam eder. Dört yafl›nda yaklafl›k 3 kat› ve eriflkin-
likte de yaklafl›k 4 kat› hacme ulafl›r. ‹nsanda be-
yin, gelifliminin önemli bir bölümünü do¤um son-
ras› ilk y›lda tamamlar. Di¤er primatlarla karfl›lafl-
t›r›ld›¤›nda do¤umdan önce beyin belirgin flekilde
genifller. Hacmin 801-850 cc’den fazla olmas›,
do¤um s›ras›ndaki hasar riskini art›r›r. fiempan-
zelerde de do¤umda yaklafl›k 350 cc olan beyin
hacmi, eriflkinlikte 450 cc’ye ulafl›r. Paleontolojik
kan›tlar›n yard›m›yla, Neandertal çocuklar›n›n be-
yinlerinin, beklenenden büyük oldu¤u tespit edil-

mifl. Çocuklar›n çabuk büyüdükleri, güçlü kaslara
ve modern insanla karfl›laflt›r›ld›¤›nda erken yafl-
ta büyük bir beyne sahip olduklar› düflünülüyor.
Bulunan iskeletlerle yap›lan çal›flmalarda, üç-dört
yafllar›ndaki bir çocukta 1400 cc, 6 yafl›ndaki bir
çocuktaysa 1250 cc’lik bir beyin hacmi saptanm›fl
bulunuyor.

Bipedal kad›nlar›n hareketleri s›n›rlanm›fl du-
rumdad›r. Bu nedenle alt uzuvlar›n çal›flt›r›ld›¤›
sporlarda erkekler avantajl› konumdad›r. Beynin
baz› alanlar›, belli ifllevler için uzmanlaflt›kça, da-
ha çok kapasite için do¤al olarak beyin çok daha
büyük olmal›d›r.

Bipedalizm seslendirme ve dil aç›s›ndan da ko-
layl›k sa¤lar. Maymunlardan çok afla¤›da yer alan
g›rtla¤a f›rsat verir ve daha büyük dil kapasitesi
ortaya ç›kmas›n› sa¤lar. Yine nefes alma mekaniz-
mas›ndaki farkl›l›klar da ses üretiminde çeflitlilik
oluflturur. Bipedalizmin ortaya ç›k›fl›yla, kafadaki
kan damarlar›n›n yerçekimine ba¤l› (hidrostatik)
bas›nç özellikleri de¤iflti¤inden, kan damarlar›nda
yeniden bir yap›lanma ortaya ç›kt›¤› da ileri sürü-
lür. Ayr›ca bipedalizm vücut yüzeyinin günefle ma-
ruz kalmas›n› % 50 azalt›r.

Bipedalizm: ‹ki Ayakla Yürüme
.

a- Beyin
b- Göz
c- Burun
d- difller
e- köprücük kemi¤i
f- El
g- Bafl parmaklar

Tan›t›m

fiempanze ‹nsan

görüntüleme (MRG) ile yap›lan çal›flmalar

da, beyin büyüklü¤üyle biliflsel perfor-

mans aras›nda olumlu bir iliflkinin varl›¤›-

na iflaret ediyor.

Dilin Geliflimi

Konuflman›n geliflimi, konuflmada dev-

reye giren organ ve yap›larda (ses telleri,

dudak, dil, çene, vb.) oldu¤u kadar bunla-

r› denetleyen merkezi sinirsel mekaniz-

malarda da baz› de¤ifliklikleri gerektirir.

Konuflman›n geliflimi, sesin üretimi ve al-

g›lanmas›yla çok yak›ndan iliflkilidir. Tüm

memeliler, sesleri temel olarak hemen he-

men ayn› yolla olufltururlar. Yine de en

önemli akustik geliflim insanda görülür.

Fosil kafatas› kemiklerinden dilsel ka-

pasiteyi nas›l ö¤renebiliriz? Bunun için üç

yöntem önerilmifl bulunuyor: beyin boyut-

lar›n›n, sinirsel yap›n›n (konuflma merkez-

lerinin var olup olmad›¤›) ve ses sistemi-

nin do¤as›n›n incelenmesi. Bunlardan bi-

rincisi, en basit yöntem gibi görünüyor. H.

erectus'la Neandertallerin beyin boyutlar›

modern insana yak›n. Hatta Neandertalle-

rin beyni, daha önce belirtildi¤i gibi daha

büyük. Beynin büyüklü¤ü e¤er sosyallefl-

menin bir göstergesiyse (Robin Dunbar’›n

düflüncesine paralel olarak), dil de temel-

de sosyalleflmenin getirdi¤i bir gereksinim

olarak düflünülebilir. ‹nsanlardaki al›n lo-

bu dilsel ifllevlerin bir k›sm›n› yerine getir-

mekle kalmaz, ayn› zamanda da sosyallefl-

mede en önemli ifllevi üstlenen beyin k›s-

m›d›r. Paleontolojik bulgulara dayanarak

dilsel yetilere iliflkin kan›tlar elde etmek

zordur. Üst paleolitik ça¤da dilsel yetinin

ve sosyalleflmenin var oldu¤una dair güç-

lü kan›tlar öne sürülmüfltür. Ölülerin eflya-

lar›yla birlikte gömülmesi, beden süsleme-

leri, alet yap›m›nda h›zl› ilerleme, uzak

bölgelerdeki gruplar aras›nda de¤ifl-tokufl,

tafla ba¤›ml› teknolojiden kemik ya da kil

gibi araçlara geçilmesine iliflkin bulgular,

bunlar›n aras›nda.

Beyindeki konuflma merkezi, ses üre-

ten organlarla yak›n iliflki içindedir. Bu

organlar dilsel kapasite aç›s›ndan üçüncü

kan›t grubunu oluflturur. Bol miktarda

yumuflak doku içerdiklerinden (g›rtlak ve

yutak) bunlar› fosil olarak bulmak müm-

kün olmam›flt›r. Ancak, anatomik olarak

biliyoruz ki, insan d›fl›nda tüm memeliler-

de larinks (g›rtlak) boynun yukar›s›nda,

yüksek konumda yer al›r. Bunun sonuçla-

r›ndan biri, beslenirken ayn› zamanda ne-

fes al›p verilmesi, ikincisiyse ses olufltur-

man›n zorlaflmas›d›r. ‹nsanda eriflkin dö-

nemde yutkunma s›ras›nda ses ç›karmak

ve solumak olanaks›zd›r; bu arada k›sa

bir soluk tutma dönemi vard›r. Tersi du-

rumda bo¤ulma riskiyle karfl› karfl›ya ka-

labilirdik. Ancak, insan yavrular›, larink-

sin yukar›da olmas›ndan dolay› meme em-

me s›ras›nda soluk al›p (a¤›zdan) verme

(burundan) eylemini gerçeklefltirebilirler.

Bebekli¤in 3. ay›nda larinks afla¤› inmeye

bafllayarak 3-4 y›l sonra eriflkin düzeyine

iner. ‹kinci ve daha yavafl bir inifl, erkek-

lerde ergenli¤e do¤ru gerçekleflir. Bun-

dan dolay› erkeklerde ergenlikte ses de¤i-

flikli¤i ortaya ç›kar. Bu inifl, bizim fonetik

repertuar›m›z› büyük oranda geniflletir.

Yap›lan baz› araflt›rmalar sonucunda

kafatas› taban› biçiminin, larinksin konu-

muyla yak›n iliflkili oldu¤u görüflü öne sü-

rülmekle birlikte, sonraki çal›flmalarla bu

görüfl do¤rulanm›fl de¤il. Kafataslar› te-

mel al›narak, insan›nkine benzer ses ç›ka-

r›labildi¤i dönem, 300-400 bin y›l öncesi

olarak saptanm›fl bulunuyor. Daha büyük

hacimli beyine sahip Neandertaller ise

anatomik farkl›l›k gösteriyor. Anatomik

yap›lar›ndan anlafl›ld›¤› kadar›yla olas›l›k-

la yaln›zca burundan ses ç›kar›yorlard›.

Konuflulan dil üzerindeki merkezi et-

kinin hangi evrimsel aflamalarda art›fl gös-

terdi¤ini anlamak için de¤iflik yöntemler

önerilmifltir. Yumuflak dokular fosilleflme-

dikleri için, dolayl› olarak, kemik dokular-

da oluflturduklar› etkiler araflt›r›l›r. Bir

yöntem, beyindeki dille ilgili alanlar›n bü-

yüklü¤ünü hesaplamaya dayan›r. Beynin

yüzey bulgular›n›n dil yetene¤iyle iliflkisi

zay›f oldu¤undan bu yöntem çok güçlü

de¤ildir. Dil yetene¤ini sa¤layan sinirsel

süreçler, beynin sol taraf›na yerleflme e¤i-

limindedirler. Bu beyin yar›s›nda baz›

alanlar dil aç›s›ndan özelleflmifltir. Austra-

lopithecus’larda konuflman›n motor mer-

kezi (Broca alan›) ile ilgili bir kan›t bulun-

mazken, H. erectus'un bir üyesine ait, 1,7

milyon yafl›ndaki bir fosilde konuflman›n

motor merkezini oluflturan alan› temsil et-

ti¤i düflünülen bir bölge saptanm›fl. Baz›

paleonörologlarsa Neandertallerin beyin

kal›plar›nda hem Broca (konuflma merke-

zi) hem de Wernicke (beyinde, iflitilen ses-

lerin de¤erlendirildi¤i ve anlamland›r›ld›-

¤› bölge) alan›n›n tan›mlanabilece¤ini ve

bu alanlar›n görüntülerinin ça¤dafl insan-

lardan hiç de farkl›l›k göstermedi¤ini öne

sürerler.

Di¤er bir yöntem, memelilerde dil kas-

lar›n› çal›flt›ran hipoglossal sinirin geçti¤i

hipoglossal kanal›n büyüklü¤ünü ölçe-

rek, sinirin olas› etkisini ortaya koymak.

Kanal çap›n›n büyüklü¤ü, sinirin kal›nl›¤›-

n›n bir göstergesidir. Modern insanlarda

kanal›n alan›, pigme flempanzelerinden

1,85-2,44, gorillerden 1,33 kat daha genifl-

tir. Kuyruksuz maymunlar içinse bu de-

¤er, insanlar için saptanm›fl de¤erlerin alt

s›n›r›ndad›r. Ancak, kuyruksuz maymun-

larda dil, anatomik olarak daha büyüktür.

Yani, kanal geniflli¤i zengin bir sinirsel

beslenmeden çok büyük yap›daki dile ifla-

ret eder. Neandertallerin kanal geniflli¤i-

ninse bugünkü insanlarla hemen hemen

ayn› oldu¤u ortaya ç›k›yor. Bu da Nean-

dertallerin, daha önce belirtildi¤i gibi k›-

s›tl› da olsa konuflma yetenekleri oldu¤u-

nu desteklemekte. ‹nsan›nkine benzer hi-

poglossal kanala, 300 bin y›ldan yafll› ör-

neklerde rastlanmas› da konuflmaya, ar-

keolojik buluntular›n iflaret etti¤inden

55Kas›m 2001 B‹L‹M veTEKN‹K

Üstte: orangutan (a), flempanze (b) ve insan ses düzene¤inin karfl›laflt›r›m›. K›rm›z›, dili; sar›, larinksi ve mavi de hava
keselerini gösteriyor. ‹nsanlarda a¤›z bofllu¤u daha uzun ve larinks daha düflük düzeyde (c). Boynun yukar›s›nda olan
larinks, soluk alma ve yutkunman›n efl zamanl› olabilmesini sa¤lar. Ancak, farinks (yutak) bofllu¤unda oluflan sesler s›-

n›rl› düzeyde kal›r. Üstte orta hattan, ayn› bölgelerden al›nan manyetik rezonans görüntüleri görülmekte.

çok daha önce baflland›¤›n› düflündürü-

yor.

Üçüncü bir yöntem de, gö¤üs omur

kanal›n›n geniflli¤ini ölçmek. Bu ölçü-

mün dayand›¤› temel, kar›n ve gö¤üs ka-

fesi kaslar›na giden sinirlerin artmas›yla

kanal çap›n›n geniflleyece¤i, bu geniflle-

meyle de sözkonusu sinir liflerinin solu-

numda ve (dolayl› olarak da) konuflmada

kullan›laca¤›. H. erectus ve H. sapiens’te

kanal›n di¤er primatlara ve erken dönem

hominidlerine göre genifllemifl oldu¤u

bir gerçek; ancak bunun dil yetene¤ini

do¤rudan gösterebilece¤ine dair kuflku-

lar da yok de¤il. Çünkü, sadece konuflma

de¤il yüzme ve koflma gibi etkinlikler de

bu geniflli¤e neden olabilir.

Harry Jerison’a göre, dili ve bilinci

oluflturan, kendi kendini de¤erlendirip

sorgulama ve imgeleme yetene¤iydi. Bafl-

kalar›n›n seslerini-sözlerini duyarak onla-

r›n bilincine ortak olmak mümkün oldu.

Böylece karmafl›k toplumsal sorunlarla

bafledilebilmeye baflland›. ‹mgeleme, çö-

zümleyici oldu¤u kadar, yarat›c› da olabi-

len bir yetidir. Dil bu yönleriyle bilinçle

yak›ndan iliflkilidir. Bilinç, karmafl›k top-

lumsal çevrenin anlafl›lmas› için ortaya

ç›km›fl olabilir. Özellikle günlük yaflamda-

ki kestirilemezlik, belirsizlik, baflkalar›n›n

davran›fllar›n› yönlendirebilmek, yönlen-

dirilmekten kaç›nmak, zihinsel etkinli¤e

ve bilince olan gereksinimi do¤urmufltur.

Özetle, konuflman›n -dilin- ortaya ç›k›fl›, iç

gözlemin bir sonucudur. Dillerin kökeni-

nin tek olmay›fl› da olas›l›kla bu imgeleme

farkl›l›klar›na dayan›r.

Steven Mithen'sa, sosyal zekadan bafl-

lang›çta sosyal içerikli "konuflma parça-

c›klar›" oluflturuldu¤u ve sonradan genel

amaçl› bir dile do¤ru ilerlendi¤i görüflün-

de. Buna göre, hem beynin hem de sosyal

gruplar›n büyümesiyle dil daha da zengin-

leflti. Kimine göreyse dil, yaln›zca evrim-

sel bir süreç olmakla kalmay›p, beyin ge-

liflimine de katk›da bulunmufltu.

Bilincin Evrimsel

Geliflimi
Nicholas Humphrey bilincin, ak›llar›-

m›z› di¤er insanlar›n ak›llar› için birer mo-

del olarak kullanmam›z› ve onlar›n davra-

n›fllar›n› önceden tahmin etmemizi sa¤la-

mak amac›yla; yani, di¤er insanlar›n da bi-

zim gibi düflündüklerini düflünme yoluyla

ortaya ç›kt›¤›n› savunur. Roger Penrose

buna karfl› ç›karak, evrimsel aç›dan bilin-

cin do¤uflunun, insan›n kendini baflka bi-

rinin yerine koymas›yla aç›klanamayaca-

¤›n› belirterek, "Bir sistem, kendi modeli-

ne ancak kendi içinde sahip olursa, ‘ken-

di kendinin bilincinde olabilir’. Bir video

kamera, kaydetti¤i sahnelerin; aynaya yö-

neltilmifl bir video kamera, kendi varl›¤›-

n›n bilincinde olamaz" der.

Bugün, insan olarak konuflan, düflü-

nen ve araflt›ran ve bilincimizle bunlar›

yapt›¤›m›z›n fark›nda olan varl›klar›z. Bü-

tün bunlar insan için iyi yönde kullan›ld›-

¤›nda asl›nda beynin geliflimi aç›s›ndan

pek de kötü bir noktada olmad›¤›m›z› gö-

rürüz. Beynimizin büyük olmas›n› iste-

mekten çok, onu iyi amaçlar ve düflünce-

ler için kullanmay› istemeli ve bu konuda

da kendimizi olabildi¤ince iyi flekilde ye-

tifltirmeliyiz.

D r . S u l t a n T a r l a c ›
Nöroloji Uzman›

Kaynaklar
Lewin R. Modern insan›n kökeni. Çeviri: Naz›m Özüayd›n. TÜB‹TAK. 1999
Mithen S. Akl›n Tarihöncesi. Dost yay›nevi. Çeviri: ‹rem Kutluk. Ankara

1999
Dunbar, R.I.M. Neocortex size as a constraint on group size in primates.

Journal of Human Evolution 20;1992:469-493.
Fitch WT. The evolution of speech: a comparative review. Trends in Cogni-

tive Science 2000;4:258-267
McHenry HM. Tempo and mode in human evolution. PNAS, USA

91;1994:6780-6786
http://www.becominghuman.org/
http://www.talkorigins.org/faqs/homs/specimen.html
http://www.primate.wisc.edu/pin/evolution.html
http://brainmuseum.org/evolution/paleo/
http://anthro.palomar.edu/homo2/default.htm

56 Kas›m 2001B‹L‹M veTEKN‹K

‹nsans›lara ait bulunan en eski kemikler, mo-
leküler analizlerle yaklafl›k 5 milyon y›l öncesine
tarihlenir. ‹nsan›n ilk öncüsü say›lan Australopit-
hecus’lar yaklafl›k 4-5 milyon, Homo habilis 2 mil-
yon, H.erectus 1,8 milyon, H. neanderthalensis
150 bin y›l öncesine tarihlenir. Günümüz insan›
(H. sapiens sapiens) ise 100 bin y›l önce ortaya
ç›km›flt›r. Australopithecus’lar›n ilk örne¤i A. ra-
midus'u 300 bin y›l sonra sahnede görülen A.
anamensis izlerken, bundan 3,5 milyon y›l öncey-
se sahneye A. afarensis (bilinen popüler ad›yla
Lucy) ç›kar. 1 milyon y›ll›k bir serüven sonras›n-
da, günümüzden yaklafl›k 2,5 milyon y›l önce de
Lucy tiyatro sahnesini terkeder.

Australopithecus’lardan sonra kafataslar› ve
beyinleri yaklafl›k 1,5 kat daha büyük olan H. ha-
bilis sahneye ç›km›flt›r. Öncekilerden farkl› olarak
bunlar›n tafl aletler kulland›klar›, ancak vejeteryen
beslenme tarz›n› k›smen de¤ifltirerek eti de besin
gruplar› aras›na katt›klar› düflünülüyor. H. habi-
lis'lere ait fosil kal›nt›lar› daha eksiksizdir. Onlar
Australopithecus’lara göre daha ince gövdeli ve
narin yap›l›d›rlar.

H. erectus ise 1 milyon y›l kadar sahnede ka-
l›r; bu s›rada yeni simetrik aletler yapt›¤› görülür.
300 bin y›l kadar öncesine kadar da yaflam›n› de-
vam ettirir. Bu dönemde sanat ve dinsel motifler-
de herhangi bir varl›k ve geliflme göze çarpmaz.

H. sapiens sapiens, yani bugünkü insan, sah-
neye ç›kt›¤› 100 bin y›l öncesinden 40 bin y›l ön-
cesine kadarki dönemde, beyinsel üretim aç›s›n-
dan daha önceki dönemlerden bir farkl›l›k göster-
mezken, 40 bin y›l önce "üst paleolitik" olarak ad-
land›r›lan dönemde, yeni alet teknolojileri kullan›l-
maya bafllan›r ve insan-hayvan figürlerinden olu-
flan ma¤ara sanat eserleri ortaya ç›kmaya bafllar.
Bu sanatsal ve aletsel geliflme, 30-12 bin y›l önce-
ki dönemde patlama yaparcas›na doru¤a ulafl›r.
10 bin y›l önce son buzul ça¤›n›n ›s›nma nedeniy-
le sona ermesiyle tar›ma ve yerleflik hayat düzeni-
ne geçifl yap›l›r. Bugünkü insan›n, yani H. sapiens

sapiens’in beyniyse ortalama 1371 cc. Fosil bu-
luntular›n›n seyrekli¤inden, art›fl›n kademeli ola-
rak m› yoksa keskin s›çramalarla m› oldu¤u bilin-
miyor.

Buzul ça¤› insanlar› olan Neandertallere bak›l-
d›¤›nda ortalama 1550 cc’lik bir beyin hacmi
(1200-1750 cc aras›) göze çarpar. Di¤er fosiller-
le k›yasland›¤›nda Neandertal beyni hacim yönün-
den bir çeliflki oluflturur; zamansal-do¤rusal beyin
büyümesi iliflkisini bozar. Ancak, bu büyük beyin-
lerine ra¤men Neandertaller, teknik uzmanl›k yö-
nünden di¤er türlere göre çok farkl›l›k göstermez-
ler. Nedeni, belki de içinde yaflad›klar› buzul ça¤›-
n›n, onlar için yaratt›¤› güçlükler. ‹ncelenen fosil-
lerdeki bulgular, onlar›n % 70-80’inin 40 yafllar›n-
da öldü¤ünü gösteriyor. Büyük beyinli olmalar›na
karfl›n, so¤uktan korunmak için gelifltirilmifl giysi-
lere ait kan›tlar bulunabilmifl de¤il. Neandertalle-
rin, baz› ölülerini dini ayinlerle ve çiçek süsleme-
leriyle mezarlara gömdükleri öne sürülmüflse de,
verilerin o kadar da kesin yorumlanamayaca¤›, bu-
lunan polenlerin rüzgarla ya da kaz›da çal›flan ifl-
çilerin giysileriyle oraya gelmifl olabilece¤i görüflü
daha fazla a¤›rl›k kazanm›fl durumda.

Elde edilen fosil kan›tlara göre, zaman içinde
iki beyin büyümesi ya da patlamas› gerçekleflmifl
bulunuyor. Bunlardan ilki 1,5-2 milyon y›l önce H.
habilis'in varl›¤›yla iliflkilendirilebilir. Daha az be-
lirgin olan ikinci patlamaysa 500-200 bin y›l önce
yaflanm›fl. Birinci patlamayla alet yap›m› aras›nda
iliflki kurulmuflsa da ikinci patlamayla, sanat ve
alet yap›m› aras›nda herhangi bir iliflki kurulama-
m›fl durumda. Bu dönemde yaflayanlar, eski alet
teknolojisini ve temel yaflam tarzlar›n› devam ettir-
mifller. Ancak, beyin büyümesi bir kenara b›rak›-
larak düflünüldü¤ünde, arkeolojik verilere göre
yaflanan iki önemli de¤iflim de H.sapiens sapiens
döneminde olmufl. Bunlardan ilki 60-30 bin y›l ön-
cesinde sanat, dinsel motiflerin ortaya ç›k›fl›, ikin-
cisiyse 10 bin y›l önce bafllayan tar›m ve bununla
iliflkili olarak yerleflik hayata geçifl.

Kafatas› Fosilleri ve Tiyatro Sahnesi
.

A.
 a

fa
re

ns
is

A.
 a

fr
ik

an
us

A.
 b

oi
se

i

A.
 r

ob
us

tu
s

H.
 h

ab
ili

s

Er
ke

n
H.

 e
re

kt
us

Ge
ç

H.
 e

re
kt

us

H.
 s

ap
ie

ns

G.
 g

or
il

fie
m

pa
nz

e

Fosil kay›tlar›na göre beyinleflme katsay›lar› ile bu-
gün yaflayan H.sapiens sapiens, G. gorilla ve flem-

panzenin beyinleflme katsay›lar›.

