


Kaplanı Bul, Parayı Kap...

Az buz da değil... Tam 1,25 milyon Avustralya doları! ABD dolarına vurunca 970.000'e iniyor; ama olsun. Kaplan denmesi, herhalde Avustralya'ya İngiltere'den göçenlerin hiç kaplan görmemiş olmalarından kaynaklanıyor. Sirtında siyah çizgiler olan bir kurda daha çok benziyor. Zaten Türk biyoloji

literatüründeki adı da "keseli kurt". Bizim Çomar'ı boyayıp yutturmak isteyebilecekler için küçük bir ayrıntı: Tasmanya Kaplanı, temsilcisi olarak kanguruyu tanıdığımız keseliler diye bilinen memeliler sınıfına giriyor.

Tasmanya Kaplanı, yabanıl bir birey onyıllarca görülmediğinden ve tutsak olan son birey de 1936 yılında Avustralya'nın güneyindeki Tasmanya adasındaki Hobart hayvanat bahçesinde öldüğünden, 1986

yılında resmen soyu tükenmiş hayvanlar sınıfına sokulmuş.

Ama bir Alman turistin geçtiğimiz şubat ayında çektiği ve gerçekliği henüz kanıtlanmamış bir kaplan fotoğrafının, bir medya fırtınası koparması üzerine The Bulletin gazetesi, 125. kuruluş yıldönümüne de denk gelmesi nedeniyle kesenin ağzını açmış ve ödülü ilan etmiş. Bu arada bir turizm şirketi de ödüle 1.36 milyon dolar (hem de ABD) eklediğini açıklamış. Ama para "kaplanın ağzında". İddia sahiplerinin, vurulmamış bir kaplanın önce sayısal kamerayla çekilmiş daha sonra da videoyla çekilmiş görüntülerini sunmaları, daha da ötesi, bir hayvanı inceleyen bir veterinerden onay almaları gerekiyor. Bitmedi!.. Paraya uzanmak için biliminsanlarının DNA testleriyle hayvanın gerçekten bir Tasmanya Kaplanı olduğunu belirlemeleri gerekiyor. İşin en zor yanı da, Tasmanya Kaplanı'nın sağ olduğu yolundaki medya fırtınasına itibar etmeyen Yeni Zelanda yönetiminden bir izin koparabilmek. The Bulletin gazetesinin genel yayın yönetmeni Garry Linnell, ödülü hak edecek bir keşfin fazla olası olmadığını kabul ediyor. Ama yine de "yüzyılın keşfi" peşinde koşmaktan vazgeçmeyeceğini söylüyor.

Science, 1 Nisan 2005

İnsanlık Tarihini Aydınlatma Yolunda "Genografi" Projesi

A.B.D. Ulusal Coğrafya Derneği (National Geographic Society) ve IBM firması, insanlığın tarih boyunca yaptığı genetik göçlerin sırlarını aydınlığa kavuşturmak üzere, çok büyük ölçekli bir araştırma projesinin duyurusunu yaptı. Genografi Projesi olarak adlandırdıkları bu çalışmada, dünyanın dört bir yanından 100 bin insan DNA'sı örneği toplamayı ve bunların incelenmesi yoluyla da göç rotalarının ortaya çıkarmayı amaçlıyor. Projenin yürütücülüğünü üstlenen National Geographic ekibinden popülasyon genetikçisi ve insanlık tarihi çalışmaları tanıtımcısı Spencer Wells, dünyanın farklı yerlerinde bulunan 10 çalışma grubunun, buldukları yerdeki yerli halklardan DNA örnekleri toplama çalışmalarının eşgüdümünden de sorumlu olacak. Avustralya Adelaide Üniversitesi'nden Alan Cooper da, yine proje kapsamında,


dünyanın çeşitli yerlerinde ortaya çıkarılan korunabilmiş insan kalıntılarından DNA örnekleri toplamayı planlıyor. IBM firması da, Ajay Royyuru yönetimindeki bir ekiple, verilerin saklanması ve insanların göç yollarının ortaya çıkarılması amacıyla bilgisayar ortamında incelenmesinden sorumlu olacak.

Araştırmacılar bu kadar kapsamlı bir inceleme çalışmasının işleyişini görmek için sabırsızlanırsun, proje yürütücülerinin daha önce başlatılan benzer bir çalışmanın karşısına çıkan sorunlardan uzak kalıp

kalamayacakları konusundaki endişeler sürüyor. Genografi Projesi, Stanford Üniversitesi'ne bağlı Morrison Enstitüsü'nce başlatılan, ancak teknik ve politik aksaklıklar nedeniyle uzun zaman boyunca aşama kaydedemeyen İnsan Genom Çeşitliliği Projesi (HGDP)'nin bir benzeri. İnsan Genom Çeşitliliği Projesi'nin zorluklarla karşı karşıya kalmasının en büyük nedenlerinden biri, yerli halkların, doku ve DNA örneklerinin ticari amaçlarla istismar edileceğinden dolayı duydukları endişe olmuştu. Genografi Projesi ise, elde edilecek olan verilerin biyomedikal araştırmalarda kullanılmayacağı konusunda bir güvence vererek, bu etik tartışmalarından üstesinden gelebilme şansına sahip.

Proje sonucunda ortaya çıkarılacak olan veriler, halka açık bir veri tabanına girilecek. Buna ek olarak, projeye genleriyle katkıda bulunmak ya da geçmişi hakkındaki detayları öğrenmek isteyenlere, belirli bir ücret karşılığında DNA kitleri de satılacak.

D e n i z C a n d a ş

Science, 15 Nisan 2005